

WHAT'S NEW FOR LOUISIANA 2015 INDIVIDUAL INCOME TAX?

Education Credit – Line 13 - Resident taxpayers are allowed a credit of \$18 for each child attending a kindergarten, elementary, or secondary school (kindergarten through twelfth grade) located in Louisiana, if the child qualifies as a dependency exemption on the taxpayer's Louisiana income tax return. This credit is not allowed if the Deduction for Elementary and Secondary school tuition is claimed on Schedule E.

Child Care Credit Carried Forward From 2011 through 2014 Line 12C – The child care tax credit for taxpayers whose federal adjusted gross income exceeds \$25,000 may not be refunded and any unused credit amounts can be used over the next four years. For the 2015 tax year, credits from 2011 through 2014 can be applied on Line 12C. Any remaining child care credit from 2010 can not be applied to the 2015 tax liability. (R.S. 47:297.4)

School Readiness Credit Carried Forward From 2011 through 2014 Line 12E – The school readiness credit for taxpayers whose federal adjusted gross income exceeds \$25,000 may not be refunded and any unused credit amounts can be used over the next four years. For the 2015 tax year, credits from 2011 through 2014 can be applied on Line 12E. Any remaining credit from 2010 can not be applied to the 2015. (R.S. 47:6104)

Refund Options – The MyRefund debit card is no longer a refund option. Taxpayers will have the option to receive their refund by: (2) a paper check or (3) have your refund directly deposited. Option 1 was omitted on purpose.

IMPORTANT!

Certain income tax credits have been reduced according to the 2015 Regular Session of the Louisiana Legislature. Please refer to Revenue Information Bulletins at www.revenue.louisiana.gov/LawsAndPolicies/Policies. See instructions for each credit for specific changes.

SCHEDULE D – DONATION OF REFUND

Taxpayers can donate all or part of their refund to various organizations or funds. The following new donations appear on Schedule D:

Line 19- The Louisiana Youth Leadership Seminar Corporation

Line 20- Lighthouse for the Blind in New Orleans

Line 21- The Louisiana Association for the Blind

Line 22- Louisiana Center for the Blind

Line 23- Affiliated Blind of Louisiana, Inc.

Line 24- Louisiana State Troopers Charities, Inc.

SCHEDULE E – ADJUSTMENTS TO INCOME

Employment of Certain Disabled Individuals Deduction – Code 49E – (R.S. 47:297.13) This deduction is for taxpayers who provides continuous employment to a qualified disabled individual within Louisiana. The deduction is equal to 50 percent of the gross wages paid to the individual during the first four continuous months of employment and 30 percent of the gross wages paid during each subsequent continuous month of employment. The qualifying individual must be employed for four continuous months for no less than an average of twenty hours a week at a rate comparable to and in the same setting as other employees of the taxpayer performing the same or similar task. The deduction is limited to 100 employees and the taxpayer must apply to Department of Health and Hospitals to qualify for one of the slots.

SCHEDULE F – REFUNDABLE CREDITS

Inventory Tax Credit & Ad Valorem Natural Gas – Codes 50F and 51F – Act 133 of the 2015 Regular Legislative Session made the following changes to both credits:

- If the amount of the ad valorem taxes paid to political subdivisions in Louisiana is less than \$10,000, 100 percent of the amount paid is refundable.
- If the ad valorem taxes paid are \$10,000 or more, only 75 percent of the excess credit over the tax is refundable. You must use page 2 of Form R-10610 to calculate the amount of credit you can claim. The remaining amount not refunded may be carried forward as a credit for the next five years.

Refer to Revenue Information Bulletin 06-036 and 15-019.

Solar Energy Systems – Non-Leased – Code 64F – Act 131 of the 2015 Regular Legislative Session made several changes to the solar credit. The solar energy systems tax credit for purchased systems is equal to the lesser of: 1.) \$2 by the total size of the system as measured in DC watts or; 2.) 50% of the first \$20,000. Act 131 also repealed the eligibility of numerous types of systems, including but not limited to solar thermal systems and solar air conditioning systems, and imposed a requirement that the solar energy system be installed on the homeowner's primary residence. See Revenue Information Bulletin 15-026 on LDR's website. **Any return claiming the solar credit must be filed electronically.** (R.S. 47:6030)

School Readiness Child Care Directors and Staff – Code 66F – The credit is for eligible child care directors and eligible child care staff based on certain attained qualifications. The amount of the credit is adjusted each year if there is an increase in the Consumer Price Index Urban (CPI-U). The credit amount for 2015 is posted at www.qrsloisiana.org/child-care-staff/tax-credit-requirements. For more information regarding this credit, contact the Louisiana Department of Education (LDE). (R.S. 47:6106)

Alternative Fuel Credit – Code 71F – Act 125 of the 2015 Regular Legislative Session amends La. R.S. 47:6035(C)(1) to change the tax credit for conversion of vehicles to alternative fuel usage from 50 percent of the cost of the qualified clean-burning motor vehicle fuel property to 36 percent. In addition, currently, according to La. R.S. 47:6035(D), if a taxpayer is unable to or elects not to determine the exact cost attributable to such qualified clean-burning motor vehicle fuel property, the taxpayer may claim a credit equal to 10 percent of the cost of the motor vehicle or \$3,000, whichever is less. Act 125 would also change those amounts to 7.2 percent of the cost of the motor vehicle or \$1,500, whichever is less.

Solar Energy Systems – Leased – Code 74F – Act 131 of the 2015 Regular Legislative Session made several changes to the solar credit. The credit is equal to 38 percent of the first \$20,000 of the cost of such system. For the purpose of determining the amount of the credit on leased systems, the cost of a system is limited to no more than \$3.50 per watt for a system purchased and installed after December 31, 2014 and \$2 per watt for a system purchased and installed on or after July 1, 2015. Since the system is limited to providing for no more than six kilowatts of energy, the maximum credit base for leased systems is \$12,000. See Revenue Information Bulletin 15-026 on LDR's website. (R.S. 47:6030) **If you are claiming the solar credit, you must file your return electronically.**

SCHEDULE G – NONREFUNDABLE CREDITS

Credit for Taxes Paid to Other States – R.S. 47:33 – Act 109 of the 2015 Regular Legislative Session made changes to the credit. The credit is allowed ONLY if both of the following conditions are met:

- The other state provides a similar credit for Louisiana income taxes paid on income derived from property located in, or from services rendered in, or from business transacted in Louisiana.
- The other state does not allow a nonresident a credit against the income taxes imposed by that state for taxes paid or payable to the state of residence.

The credit is limited to the amount of Louisiana income tax calculated on the income earned in the other states. See Revenue Information Bulletin 15-018.

Research and Development Tax Credit – Code 231 – R.S. 47:6015(K) allows a credit for any taxpayer who claims a federal income tax credit under 26 U.S.C. §41(a) for increasing research activities. Use this code for Research and Development credits earned for expenditures made beginning January 1, 2015. The credit is obtained through the Louisiana Department of Economic Development and documentation from that agency must be attached to the return. See Revenue Information Bulletin 15-019 on LDR's website.

VISIT THESE LDR WEBSITE:

www.revenue.louisiana.gov/taxforms for forms and instructions.

www.revenue.louisiana.gov/individuals for tax information.

www.revenue.louisiana.gov/fileonline for free filing and payment options.

- Use black ink only.
- Free internet filing and E-pay services are available for most Louisiana taxpayers at www.revenue.louisiana.gov/fileonline.
- See the inside back cover for What's New for 2015.

This space on the last page of the tax return is to be used only when specifically instructed by the Louisiana Department of Revenue (LDR). Otherwise, leave blank.

WHO MUST FILE A RETURN

1. If you are a Louisiana resident who is required to file a federal individual income tax return, you must file a Louisiana income tax return reporting all income earned in 2015.
2. You must file a return to obtain a refund or credit if you overpaid your tax through withholding, declaration of estimated tax, credit carried forward, claiming a 2015 refundable child care credit or a Louisiana earned income credit.
3. If you are **not required to file a federal return** but had Louisiana income tax withheld in 2015, **you must file a return to claim a refund of the amount withheld**. Refer to the IRS requirements for filing in order to determine if you must file a federal return. For additional information, see the NOTE on page 2.
4. Military – If you are military personnel whose home of record is Louisiana and you meet the filing requirements of 1 or 2 above, you must file a return and report all of your income, regardless of where you were stationed. If you are single, you should file a resident return (Form IT-540), reporting all of your income to Louisiana. If you are married and both you and your spouse are residents of Louisiana, you should file a resident return (Form IT-540), reporting all of your income to Louisiana.

Any military personnel whose domicile is NOT Louisiana must report any nonmilitary Louisiana sourced income on Form IT-540B. The federal Military Spouses Residency Relief Act has extended certain residency protections to spouses of military members. Under this Act, a spouse's state of residence does not change when he or she moves to a new state to be with a service-member who is under military orders to be in the new state. A spouse who is NOT a resident of Louisiana but is in Louisiana solely to be with a Louisiana stationed servicemember who is NOT a resident of Louisiana must report all Louisiana sourced income other than wages, interest, or dividends, on Form IT-540B. Income earned within or derived from Louisiana sources such as rents, royalties, estates, trusts, or partnerships is taxable to Louisiana. See Revenue Information Bulletin 10-005 for more information.

If you are married and one of you is not a resident of Louisiana, you may file as a resident (Form IT-540) or a nonresident (Form IT-540B), whichever is more beneficial to you and your spouse. Resident taxpayers are allowed a credit for income tax paid to another state on nonmilitary income or on income earned by your spouse if that income is included on the Louisiana return. Use Nonrefundable Tax Credits, Schedule G, Line 1 to report taxes paid to another state.

Louisiana residents who are members of the armed services and were stationed out-of-state for 120 or more consecutive days on active duty may be entitled to an exemption of up to \$30,000 of military income. See the instructions for Schedule E, page 5 Code 10E.

5. Professional Athletes – Louisiana Administrative Code (LAC) 61:III.1527 requires all professional athletes that participate in athletic events within Louisiana to file all tax returns, including extension requests, electronically. Nonresident professional athletes must file Form IT-540B-NRA electronically.
6. A temporary absence from Louisiana does not automatically change your domicile for income tax purposes. You must confirm your intention to change your domicile to another state by actions taken to establish a new domicile outside of Louisiana and by actions taken to abandon the Louisiana domicile and its privileges. Examples of establishing a domicile include registering to vote, registering and titling vehicles, obtaining a driver's license, changing children's school of attendance, obtaining a homestead exemption, or any other actions that show intent to establish a new domicile outside of Louisiana. These are intended as examples and do not necessarily indicate a change in residency. You are considered to be a Louisiana resident if you continue to maintain a residence in Louisiana while working in another state. Use Nonrefundable Tax Credits, Schedule G, Line 1, to report taxes paid to the other states.
7. Surviving Spouses, Executors, Administrators, or Legal Representatives – A final return for a decedent must be filed if you are the surviving spouse, executor, administrator, or legal representative, and the decedent met the filing requirements at the date of death. If both conditions apply, mark the decedent box on the face of the return for the appropriate taxpayer and attach a copy of the death certificate. If a refund is due to the decedent's estate, survivor, etc., you must also complete and attach Form R-6642, Statement of Claimant to Refund Due on Behalf of Deceased Taxpayer.

FORMS

Forms and instructions are on the LDR website, www.revenue.louisiana.gov/taxforms.

AMENDED RETURNS

If you file your income tax return and later become aware of any changes you must make to income, deductions, exemptions, or credits, you must file an amended (corrected) Louisiana return. You must use the correct form for the tax year being amended, mark an "X" in the "Amended Return" box on the face of the return, include an explanation of the change and a copy of the federal amended return, Federal Form 1040X, if one was filed. If you are amending your income tax return due to utilizing a Net Operating Loss (NOL) carryback, you must mark an "X" in the "Amended Return" box and also in the "NOL Carryback" box on the face of the return, include an explanation of the change and a copy of the federal amended return, Federal Form 1040X, if one was filed.

NOTE: Do not make any adjustments for refunds received or for payments made with the original return. This information is already on file.

FEDERAL TAX ADJUSTMENTS

Louisiana Revised Statute (R.S.) 47:103(C) requires taxpayers whose federal returns are adjusted to furnish a statement disclosing the nature and amounts of the adjustments within 60 days after the adjustments have been made and accepted. This statement should accompany the amended state return.

WHEN TO FILE

1. A 2015 calendar year return is due on or before May 15, 2016.
2. Returns for fiscal years are due on or before the 15th day of the fifth month after the close of the taxable year.
3. If the due date falls on a weekend or legal state holiday, the return is due the next business day.

WHERE TO FILE AND PAY TAX

Enter your legal name and Social Security Number on your return and any correspondence. **NOTE:** On a joint return, list the names and the Social Security Numbers on Form IT-540 in the same order that you listed them on your federal return.

A return for which a **payment** is due should be mailed to P.O. Box 3550, Baton Rouge LA 70821-3550. **Print the last four digits of your Social Security Number on your check or money order. DO NOT SEND CASH. An electronic payment option is available on the LDR website at www.revenue.louisiana.gov/fileonline.**

You can also pay your taxes by credit card over the internet or by telephone. Visit www.officialpayments.com or call 1.888.2PAY TAX (1.888.272.9829).

All other individual income tax returns should be mailed to P.O. Box 3440, Baton Rouge, LA 70821-3440.

EXTENSION OF TIME FOR FILING A RETURN

The Secretary of the Louisiana Department of Revenue may grant an extension of time for filing returns not to exceed six months from the date the Louisiana income tax return is due. **Extensions must be filed electronically before the due date of the return.** An extension can be requested on the LDR website at www.revenue.louisiana.gov/fileonline.

By requesting an extension, you are only requesting additional time to file your tax return. An extension does not extend the time to pay the tax. Payments received after the due date will be charged interest and penalties.

INSTALLMENT REQUEST

If you are unable to pay the balance in full by the due date, you may submit an installment request, Form R-19026, which is available on the LDR website at www.revenue.louisiana.gov/taxforms. There is a fee of \$105 to establish a standard installment payment agreement.

INTEREST AND PENALTIES

See Interest and Penalty Calculation Worksheet on page 13.

KEEP YOUR RECORDS

You should keep copies of federal and state tax returns and W-2 statements for four years. In most cases, you do not have to submit a copy of your federal return with your state returns. If you have completed Schedule H to claim federal disaster relief credits, submit the specified forms as indicated in the instructions.

CONSUMER EXCISE TAX RETURN

Louisiana imposes an excise tax on tobacco products and alcoholic beverages. If you purchased any of these products on the internet or through the mail, you are required to pay the excise tax on those products. You should use the Consumer Excise Tax Return, Form R-5629, to report and pay the tax due on these products.

ABOUT THIS FORM

The return has been designed for electronic scanning, which permits faster processing with fewer errors. In order to avoid unnecessary delays caused by manual processing, taxpayers should follow the guidelines listed below:

1. Enter amounts only on those lines that are applicable.
2. Use only a pen with **black ink**.
3. Because this form is read by a machine, enter your numbers **inside the boxes** like this:

4. All numbers should be rounded to the nearest dollar. Numbers should NOT be entered over the pre-printed zeros, in the boxes on the far right, which are used to designate cents (.00).
5. To avoid any delay in processing, use this form for **2015** only.
6. If you are filing an amended return, mark an "X" in the "Amended Return" box on the face of the return.

Nonresidents and part-year residents must use Form IT-540B to file their Louisiana return. Nonresident professional athletes must electronically file Form IT-540B-NRA.

Name, address, and Social Security Number – Enter your legal name, address, daytime telephone number, Social Security Number, and date of birth on your return. If there is a change in your name since last year's return (for example, new spouse), mark the "Name Change" box. LDR automatically updates your account when you change your address with the Post Office. Failure to notify the Post Office of your address change will result in your account not being updated. A direct address change can also be accomplished by filing your tax return electronically. If married, enter Social Security Numbers and date of birth for both you and your spouse. On a joint return, your names and Social Security Numbers must be listed in the same order that you listed them on your federal return.

NOTE: If you are not required to file a federal return, but had Louisiana income tax withheld in 2015, complete Lines 1 through 6D. In the appropriate boxes above Line 7, enter the total amount of wages and income and mark the box to the right. Skip to Line 16, enter zero "0" and complete the remainder of the return. You must enter the total amount of wages and income in the boxes above Line 7. Failure to do so will result in processing delays.

Lines 1-5 – Filing status – You must use the same filing status on your Louisiana return as you did on your federal return. In the box on the left, enter the number corresponding to your filing status: "1" for Single, "2" for Married Filing Jointly, "3" for Married Filing Separately, "4" for Head of Household, and "5" for Qualifying Widow(er). Head of Household status is for unmarried people who paid over half the cost of keeping up a home for a qualifying person. If you file as Head of Household, you must show the name of the qualifying person in the space provided if the person is not a dependent.

Lines 6A and 6B – Exemptions – Mark an "X" in the appropriate boxes. You must use the same number of exemptions on your Louisiana return as you did on your federal return, unless: you are listed as a dependent on someone else's return, you are age 65 or over, you are blind, or your filing status is Qualifying Widow(er). You must claim an exemption for yourself on Line 6A, even if someone else claimed you on their federal tax return. This box has already been marked with an "X" for you.

Line 6C – Enter the names of the dependents listed on your federal return. Complete the required information. If you have more than 6 dependents, attach a statement to your return with the required information. In the box on Line 6C, enter the total number of dependents claimed.

Line 6D – Add Lines 6A, 6B, and 6C.

Line 7 – Enter the amount of your Federal Adjusted Gross Income. This amount is taken from Federal Form 1040EZ, Line 4, OR from Federal Form 1040A, Line 21, OR from Federal Form 1040, Line 37. If your Federal Adjusted Gross Income is less than zero, enter "0."

The following residents should use Schedule E to determine their Louisiana Adjusted Gross Income:

1. Residents with exempt income such as interest on U.S. government obligations and public employee retirement systems.
2. Residents with recapture of START contributions.
3. Residents with interest income from obligations of other states and their political subdivisions.
4. Residents age 65 years or older with annual retirement income taxable to Louisiana.

5. Residents who are active duty military and have served 120 or more consecutive days out-of-state during the calendar year.
6. Residents who have paid school tuition, home-schooled educational expenses, or public school educational expenses for qualified dependents.

Mark the box on Line 7 if the amount from Schedule E, Line 5C, is used. In order to complete Schedule E, you may need to first compute your modified federal income tax deduction on Schedule H if you claimed federal disaster relief credits on your 2015 federal return.

Lines 8A, 8B and 8C – If you did not itemize your deductions on your federal return, skip Lines 8A, 8B, and 8C and go to Line 9.

Line 8A – If you itemized your deductions on your federal return, enter the amount of your federal itemized deductions, shown on Federal Form 1040, Schedule A, Line 29.

Line 8B – If you itemized your deductions on your federal return and your filing status is 1 or 3, enter \$6,300; 2 or 5, enter \$12,600; 4, enter \$9,250.

Line 8C – Subtract Line 8B from Line 8A. If less than zero, enter zero "0."

Line 9 – If you claimed federal disaster relief credits on your federal return as a result of Hurricane Katrina or Hurricane Rita, you must complete Schedule H to determine your modified federal income tax deduction for Louisiana. The federal disaster relief credits claimed for this year and allowed by the IRS could be credits that are carried forward from previous years. However, the credits must be utilized on your federal return. Attach a copy of your federal return that indicates the amount of the credit, a copy of Federal Form 3800, and a copy of the appropriate IRS form to substantiate the amount of the credit.

If you **have not** claimed federal disaster relief credits, enter your federal income tax liability on Line 9. This amount is taken from your federal return. Below are the federal returns and line numbers that indicate your federal income tax liability.

- Federal Form **1040EZ**, Line 10.
- Federal Form **1040A**, Line 37, minus the amount from Line 29.
- Federal Form **1040**, use the worksheet below.

Optional Deduction – The federal tax deduction calculated on the worksheet may be increased by the amount of foreign tax credit claimed on Federal Form 1040, Line 48. If this additional deduction is claimed, no special allowable credit may be claimed on Louisiana Nonrefundable Tax Credits, Schedule G, Line 4.

Federal Income Tax Deduction Worksheet

1	Enter the tax from Federal Form 1040, Line 56	\$ _____
2	Net Investment Income Tax. Enter amount from Federal Form 8960, Line 17	\$ _____
3	Federal Tax. Add lines 1 and 2.	\$ _____
4a	Enter the amount from Form 4972, Line 30.	\$ _____
4b	Enter the amount from Form 8962, Line 29.	\$ _____
5	Add lines 4a and 4b.	\$ _____
6	Subtract line 5 from line 3 and enter on line 9.	\$ _____
	If amount is negative enter zero.	\$ _____

Line 10 – Subtract Line 8C and Line 9 from Line 7. If less than zero, enter zero "0."

Line 11 – Use the tax table that corresponds with your filing status. Locate the amount of your tax table income from Line 10 in the first two columns of the tax table. Read across to the column numbered the same as the total number of exemptions claimed on Line 6D. The amount shown in that column is your Louisiana tax liability. Enter this amount on Line 11. If you have more than 8 exemptions, refer to the instructions at the top of the tax tables.

Line 12A – If you have claimed a Federal Child Care Credit on either Federal Form 1040A, Line 31, or Federal Form 1040, Line 49, enter the amount.

Line 12B – Enter the amount of your 2015 Louisiana Nonrefundable Child Care Credit from the Louisiana Nonrefundable Child Care Credit Worksheet on page 15. **Your Federal Adjusted Gross Income must be greater than \$25,000 to claim this credit.** See instructions on page 14.

Line 12C – Enter the amount of your Louisiana Nonrefundable Child Care Credit carried forward from 2011 through 2014. The amount of your **2010** Nonrefundable Child Care Credit Carryforward cannot be included in this amount. To determine the carry forward amount, use the Louisiana Nonrefundable Child Care Credit Worksheet on page 15.

Line 12D – Enter the amount of your Louisiana Nonrefundable School Readiness Credit. **Your Federal Adjusted Gross Income must be greater than \$25,000 to claim this credit.** The amount is determined from your Nonrefundable School Readiness Credit Worksheet on page 16. In the boxes under Line 12D, enter the number of your qualified dependents who attended the associated star rated facility or facilities.

Line 12E – Enter the amount of your Louisiana Nonrefundable School Readiness Credit carried forward from 2011 through 2014. The amount of your 2010 Nonrefundable School Readiness Credit Carryforward cannot be included in this amount. To determine the carry forward amount, use the Louisiana Nonrefundable School Readiness Credit Worksheet on page 16.

Line 13 – A credit of \$18 is allowed for each dependent child claimed on Line 6C who attended school in Louisiana from kindergarten through 12th grade for at least part of this year. This credit is not allowed if the deductions for Elementary and Secondary school tuition is claimed on Schedule E. Enter the number of qualified dependents in the space provided. Multiply the number of qualified dependents by \$18 and enter the result.

Line 14 – Enter the amount of the Other Nonrefundable Tax Credits from Form IT-540, Schedule G, Line 11.

Line 15 – Add Lines 12B through 14.

Line 16 – Subtract Line 15 from Line 11. If less than zero or if you are not required to file a federal return, enter zero "0" and complete the remainder of the return.

Line 17 – During 2015, if you purchased goods for use in Louisiana from outside the state and were not charged Louisiana state sales tax, you are required to file and pay the tax directly to LDR. This includes purchases from catalogs, television, Internet, another state, or outside the U.S. See the Consumer Use Tax Worksheet below. If any of the items were alcoholic beverages or tobacco products, you are required to file a Consumer Excise Tax Return, R-5629, which is posted on LDR's website. Do not include purchases made for your business. You must register your business with LDR and report the use tax for your business under that account.

Line 18 – Add Lines 16 and 17.

Name Boxes - Enter the first 4 characters of the primary taxpayer's last name in the boxes at the bottom of the second, third, and fourth pages.

Line 19 – Enter the amount of your Louisiana Refundable Child Care Credit from the 2015 Louisiana Refundable Child Care Credit Worksheet, page 17, Line 11. This worksheet must be attached to your return. **Your Federal Adjusted Gross Income must be \$25,000 or less to claim a credit on this line.** See instructions on page 14.

Line 19A – Enter the amount from the 2015 Louisiana Refundable Child Care Credit Worksheet, page 17, Line 3.

Line 19B – Enter the amount from the 2015 Louisiana Refundable Child Care Credit Worksheet, page 17, Line 6.

Line 20 – Enter the amount of your 2015 Louisiana Refundable School Readiness Credit. **Your Federal Adjusted Gross Income must be \$25,000 or less to claim this credit.** The amount is determined from your Louisiana Refundable School Readiness Credit Worksheet on page 18. In the boxes under Line 20, enter the number of your qualified dependents who attended the associated star rated facility or facilities.

Line 21 – Enter the amount of your Louisiana Earned Income Credit (LA EIC). If you claimed a Federal Earned Income Credit (EIC), you are entitled to a LA EIC as provided under R.S. 47:297.8. The refundable credit is equal to 3.5 percent of your Federal EIC. See the Louisiana Earned Income Credit Worksheet, page 18.

Line 22 – Enter the amount of the Louisiana Citizens Property Insurance assessment that was included in your homeowner's insurance premium in boxes 22A. Multiply the amount by 72 percent (.72) and enter the result on Line 22. A copy of the declaration page from your premium notice must be attached to your return. For additional information regarding this credit, visit www.revenue.louisiana.gov/citizens.

Line 23 – Enter the amount of the Other Refundable Tax Credits from Form IT-540, Schedule F, Line 7.

Line 24 – Enter the amount of Louisiana income tax withheld in 2015. You must attach copies of all W-2 and 1099 forms that indicate tax was withheld. If the withholding amount exceeds 10 percent of the income shown on Form IT-540, Line 7, you must attach a copy of your federal return.

Line 25 – Enter the amount of any credit carried forward from 2014. This amount is shown on your 2014 Form IT-540, Line 34, or IT-540B, Line 35.

Line 26 – Enter the total amount of estimated payments you made for the 2015 tax year.

Line 27 – Enter the amount of the payment made with your 2015 extension request.

Line 28 – Add Lines 19, and 20 through 27. **Do not include amounts on Line 19A, 19B and 22A.**

Line 29 – **Overpayment** If Line 28 is greater than Line 18, subtract Line 18 from Line 28. **Your overpayment may be reduced by the Underpayment of Estimated Tax Penalty.** If Line 28 is equal to Line 18, enter a zero on Lines 29 through 36 and go to Line 37. If Line 28 is less than Line 18, enter a zero on Lines 29 through 35 and go to Line 36.

Line 30 – See instructions for Underpayment Penalty, page 13.

Line 31 – If Line 29 is greater than Line 30, subtract Line 30 from Line 29. If Line 30 is greater than Line 29, enter zero "0", subtract Line 29 from Line 30 and enter the balance on Line 36.

Line 32 – You may donate all or part of your overpayment (Line 31) to various organizations or funds listed on Schedule D, Lines 2 through 24. Enter the amount from Schedule D, Line 25. This amount cannot be greater than Line 31.

Line 33 – Subtract Line 32 from Line 31. This amount of overpayment is available for credit or refund.

Line 34 – Enter the amount of available overpayment shown on Line 33 that you wish to credit to 2016.

Line 35 – Subtract Line 34 from Line 33. This amount is to be refunded. You must select how you want to receive your refund. Enter a "2" in the box if you want to receive your refund by paper check. Enter a "3" in the box if you want your refund directly deposited into your bank account. Carefully enter the information in the boxes to indicate the type of bank account, the routing number, and the account number. Your nine digit routing number appears under the memo line of your check; your bank account number will appear to the right of your routing number. **You are required to answer the question regarding the location of the bank account. If the information is unreadable or if you do not select a method to receive your refund, you will receive your refund by paper check.** Option 1 was omitted on purpose.

Name Boxes – Enter the first 4 characters of the primary taxpayer's last name in the boxes at the bottom of the second, third, and fourth page.

Line 36 – If Line 18 is greater than Line 28, subtract Line 28 from Line 18. If you entered an amount from Line 30 as the result of underpayment penalty exceeding an overpayment, complete Line 37 through 40, enter zero "0" on Lines 41 through 44, and go to Line 45.

Consumer Use Tax Worksheet

Under La. R.S. 47:302(K), LDR is required to collect an 8 percent tax on out-of-state purchases subject to use tax. This 8 percent rate (which includes 4 percent to be distributed by LDR to local governments) is in lieu of the actual rate in effect for your area, and is payable regardless of the actual combined state and local rate for your area.

This law ensures that Louisiana businesses are not at a competitive disadvantage with out-of-state businesses who are not required to collect sales tax.

1. Taxable purchases.....	\$	_____	.00
Tax rate (8 percent).....		_____	X .08
2. Total use tax due	\$	_____	.00

 Enter here and on Form IT-540, Line 17.

Instructions for Preparing Your 2015 Louisiana Resident Income Tax Return Form, Continued...

Lines 37 through 40 – You may make a donation to the funds listed on Lines 37 through 40. You must include payment for the amount being donated with your return. The donation will not be made unless you make the payment and can not be refunded at a later date.

Line 41 – Interest is charged on all tax amounts not paid by the due date. Enter the amount from the Interest Calculation Worksheet, page 13, Line 5.

Line 42 – If you fail to file your tax return by the due date – on or before May 15, 2016, for calendar year filers, on or before your fiscal year due date, or on or before your approved extension date, you may be charged delinquent filing penalty. Enter the amount from the Delinquent Filing Penalty Calculation Worksheet, page 13, Line 7.

Line 43 – If you fail to pay the tax due by the due date – on or before May 15, 2016, for calendar year filers, you may be charged delinquent payment penalty. Enter the amount from the Delinquent Payment Penalty Calculation Worksheet, page 13, Line 7.

Line 44 – See instructions for Underpayment Penalty, page 13.

Line 45 – Add Lines 36 through 44. You may make payment by credit card or electronic debit on www.revenue.louisiana.gov/fileonline. You may

also make payment by check or money order. **DO NOT SEND CASH.** Make your check or money order payable to the **Louisiana Department of Revenue**. Print the last four digits of your Social Security Number on your check or money order and attach it to your return.

You can also pay your taxes by credit card over the internet or by telephone. Visit www.officialpayments.com or call 1-888-2PAY-TAX (1-888-272-9829).

Social Security Numbers – Enter your social security number in boxes provided on each page of your return.

Name Boxes – Enter the first 4 characters of the primary taxpayer's last name in the boxes under the signature line.

Filing – **YOU MUST SIGN AND DATE YOUR RETURN.** If married filing jointly, both spouses must sign. If your return was prepared by a paid preparer, that person must also sign in the appropriate space and enter his or her identification number. **DO NOT SUBMIT A PHOTOCOPY OF THE RETURN. Only submit an original return.**

Instructions for Schedule D – Donations

Line 1 – Enter the amount of adjusted overpayment from Form IT-540, Line 31.

Line 2 – You may donate all or part of your adjusted overpayment to The Military Family Assistance Fund. This fund provides assistance to family members of active Louisiana military personnel.

Line 3 – You may donate all or a part of your adjusted overpayment to the Coastal Protection and Restoration Fund for the purposes of coastal restoration, conservation, and hurricane protection. For more information, visit www.coastal.louisiana.gov.

Line 4 – You may donate all or part of your adjusted overpayment to the SNAP Fraud and Abuse Detection and Prevention. This fund provides fraud and abuse detection and prevention activities related to the Supplemental Nutritional Assistance Program.

Line 5 – You may contribute an amount of your adjusted overpayment to the Louisiana Student Tuition Assistance and Revenue Trust (START) Savings Program. **IMPORTANT:** If filing a joint return, you or your spouse must be a registered account owner in the START Savings Program in order to contribute all or part of your overpayment. If you do not have an account, you may contact the Louisiana Office of Student Financial Assistance at 1-800-259-5626, or go to www.startsaving.la.gov to enroll. All contributions of your overpayment will be equally distributed among the account holder's beneficiaries.

Line 6 – You may donate all or part of your adjusted overpayment to the Wildlife Habitat and Natural Heritage Trust Fund. This fund provides for the acquisition and management of lands used for state parks, state forests, and wildlife and fishery management areas.

Line 7 – You may donate all or part of your adjusted overpayment to the Louisiana Cancer and Lung Trust Fund (LCLTFB). This fund provides for resources to reduce the incidence, morbidity, mortality, and economic impact of all forms of cancer through education, prevention, research, and early detection.

Line 8 – You may donate all or part of your adjusted overpayment to the Louisiana Animal Welfare Commission for the purpose of promoting the proper treatment and well-being of animals. For more information, visit www.lawca.org.

Line 9 – You may donate all or part of your adjusted overpayment to promote unity among member food banks in Louisiana in support of their common mission to feed the hungry. For more information, visit www.lafba.org.

Line 10 – You may donate all or part of your adjusted overpayment to the Make-A-Wish Foundation of the Texas Gulf Coast & Louisiana. For more information, visit www.texgulf.wish.org.

Line 11 – You may donate all or part of your adjusted overpayment to the Louisiana Association of United Ways/LA 2-1-1 for the purpose of the 2-1-1 helpline. For more information, visit www.louisiana211.org.

Line 12 – You may donate all or part of your adjusted overpayment to the American Red Cross. For more information, visit www.redcross.org.

Line 13 – You may donate all or part of your adjusted overpayment to the Dreams Come True, Inc. for the purpose of fulfilling dreams of children with life-threatening illnesses. For more information, visit www.dctofla.com.

Line 14 – You may donate all or part of your adjusted overpayment to the Louisiana Coalition Against Domestic Violence, Inc. (LCADV). The purpose of this fund is to promote and strengthen quality comprehensive services for all individuals affected by domestic violence. For more information, visit www.lcadv.org.

Line 15 – You may donate all or part of your adjusted overpayment for maintaining decorative lighting on the Crescent City Connection.

Line 16 – You may donate all or part of your adjusted overpayment for the operation and maintenance of the New Orleans ferries.

Line 17 – You may donate all or part of your adjusted overpayment to the Honor Guard for Military Funerals Fund. This fund provides for military funeral honors for members of Louisiana's military forces.

Line 18 – You may donate all or part of your adjusted overpayment to the Bastion Community of Resilience Fund. This fund provides for the development of innovative housing for recent war veterans and their families.

Line 19 – You may donate all or part of your adjusted overpayment to the Louisiana Youth Leadership Seminar Corporation, also known as Hugh O'Brian Youth Leadership to inspire and develop our global community of youth and volunteers to a life dedicated to leadership, service and innovation. For more information, visit www.hoby.org.

Line 20 – You may donate all or part of your adjusted overpayment to the Lighthouse for the Blind in New Orleans, Inc. For more information, visit www.lighthouselouisiana.org.

Line 21 – You may donate all or part of your adjusted overpayment to the Louisiana Association for the Blind. This association is dedicated to improving the quality of life for the blind through training, services and employment. For more information, visit www.lablind.com.

Line 22 – You may donate all or part of your adjusted overpayment to the Louisiana Center for the Blind. For more information, visit www.louisianacenter.org.

Line 23 – You may donate all or part of your adjusted overpayment to the Affiliated Blind of Louisiana, Inc., whose missions is to teach individuals who are blind and deaf-blind the skills that lead to independence, employment and community integration. For more information, visit www.affiliatedblind.org.

Line 24 – You may donate all or part of your adjusted overpayment to the Louisiana State Troopers Charities, Inc.

Line 25 – Add Lines 2 through 24. This amount cannot be more than Line 1. Also, enter this amount on Form IT-540, Line 32.

Instructions for Schedule E

Line 1 – Enter the amount of your Federal Adjusted Gross Income. This amount is shown either on your Federal Form 1040EZ, Line 4 **OR** your Federal Form 1040A, Line 21, **OR** your Federal Form 1040, Line 37. If the amount is less than zero, mark the box on Line 1. Do not use a negative sign with the amount. For example, if your Federal AGI is a \$10,000 loss, mark the box on Line 1 and enter 10,000.

Line 2 – Tax-exempt interest and dividend income reported on your federal return are taxable to Louisiana if ALL of the following conditions are met:

- a. You are filing as a resident of Louisiana.
- b. The interest or dividend income is received from obligations of a state or political subdivision of a state other than Louisiana. Obligations of the State of Louisiana, its political subdivisions, or public corporations created by them and their constituted authorities are exempt from Louisiana taxes.
- c. The obligations were purchased on or after January 1, 1980.

Enter the **TOTAL** taxable interest and dividends. Do not list interest and dividends separately. See Revenue Ruling 11-001 if you have any Build America Bonds.

Line 2A – Enter any previously exempted Louisiana Student Tuition Assistance and Revenue Trust (START) contributions that were refunded to you during 2015 by the Louisiana Office of Student Financial Aid.

Line 3 – Add Lines 1, 2, and 2A. If the amount is less than zero, enter zero "0." **This line may not be less than zero.**

EXEMPT INCOME LINES 4A THROUGH 4H

Income items that are considered exempt by Louisiana law to arrive at Louisiana taxable income are referenced individually by a three-digit code. Enter the description, identifying code, and dollar amount in the appropriate spaces on Lines 4A through 4H.

NOTE: Use only the codes referenced in the table on Schedule E. The codes listed here are not interchangeable with other codes listed in this booklet.

EXAMPLE:

Exemption Description	Code	Amount
START Savings Program	0 9 E	7 0 0 . 00

CODE **EXEMPTION DESCRIPTION**

- 01E** – **Interest and Dividends on US Government Obligations** – Enter the amount of interest and dividends received from U.S. government obligations that are included in the amount on Line 1 of Schedule E. Include amounts received from mutual funds, which are identified as income from investments in U.S. government obligations. If the amount is not identified specifically, it is taxable and cannot be excluded.
- 02E** – **Louisiana State Employees' Retirement Benefits** – Enter the amount of retirement benefits received from the Louisiana State Employees' Retirement System. This amount should be included in the amount on Schedule E, Line 1.
- 03E** – **Louisiana State Teachers' Retirement Benefits** – Enter the amount of retirement benefits received from the Louisiana State Teachers' Retirement System. This amount should be included in the amount on Schedule E, Line 1.
- 04E** – **Federal Retirement Benefits** – Enter the amount of retirement benefits received from a Federal Retirement System. This amount should be included in the amount on Schedule E, Line 1.
- 05E** – **Other Retirement Benefits** – Enter the amount of retirement benefits received from any retirement systems whose benefits are specifically exempted by law from Louisiana income tax. In the space provided, enter the name of the retirement system or the statutory citation exempting these benefits from Louisiana income tax. A list of the eligible retirement systems and their statutory citations can be found on LDR's website.

CODE **EXEMPTION DESCRIPTION**

06E – **Annual Retirement Income Exemption for Taxpayers 65 Years of Age or Older** – Up to \$6,000 of your annual retirement income may be exempted from state taxation if your filing status is single, head of household, married filing separately, or qualifying widow(er), and you are 65 years of age or older. If your filing status is **married filing jointly**, both you and your spouse are age 65 years or older, and each of you received annual retirement income, up to \$6,000 of the annual retirement income that **each** taxpayer receives may be exempt from state taxation. "Annual retirement income" that is taxable to Louisiana is any distributions from a pension, an annuity, or an individual retirement arrangement (IRA) that you receive and report on Federal Form 1040A, Lines 11b and 12b, or Federal Form 1040, Lines 15b and 16b. Do not include retirement benefits that are coded as 02E, 03E, 04E, or 05E. Enter the name of the payor on the line provided.

If your filing status is single, head of household, married filing separately, or qualifying widow(er), determine the exempt amount that should be entered for code 06E by completing the **FIRST COLUMN** of the worksheet provided below.

If your filing status is married filing jointly, determine the exempt amount that should be entered for code 06E by completing **BOTH COLUMNS** of the worksheet provided below.

Worksheet for Code 06E	Taxpayer	Spouse
1. Enter retirement income you received and reported on Federal Form 1040A, Lines 11b and 12b, OR that you reported on Federal Form 1040, Lines 15b and 16b. Enter taxpayer's amount on Line 1(a) and enter spouse's amount on Line 1(b).	a. _____	b. _____
2. Enter retirement income you received and reported as codes 02E, 03E, 04E, and 05E of Schedule E. Enter taxpayer's amount on Line 2(a) and enter spouse's amount on Line 2(b).	_____	_____
3. Subtract Line 2 from Line 1.	_____	_____
4. Maximum exemption for individuals 65 or older.	\$6,000	\$6,000
5. For each taxpayer 65 or older, enter the amount from Line 3, or Line 4, whichever is less.	_____	_____
6. If your filing status is single, head of household, married filing separately, or qualifying widow(er), enter the amount from Line 5(a) above on Schedule E and code as 06E. If your filing status is married filing jointly, add the amounts on Lines 5(a) and 5(b) above and enter the result on Schedule E and code as 06E.	_____	_____

07E – **Taxable Amount of Social Security** – Social Security benefits that are taxed on your federal return are exempt from Louisiana tax. Enter the amount shown on your Federal Form 1040A, Line 14b, or Federal Form 1040, Line 20b.

08E – **Native American Income** – Louisiana Administrative Code 61:I.1303 provides that income derived from sources **on the reservation** that have been earned or received by an enrolled member of a federally recognized Indian tribe who resides on that tribe's reservation shall be exempted from Louisiana individual income tax. The income derived from sources **outside of the reservation, including sources outside of Louisiana**, that have been earned or received by an enrolled member of a federally recognized Indian tribe residing on that tribe's reservation is taxable for Louisiana individual income tax purposes. Income earned by a member of a federally recognized tribe residing off of the tribe's reservation in Louisiana is taxable regardless of the income source. Additionally, an enrolled member of a federally recognized Indian tribe who resides on the reservation for a portion of the year and resides off the reservation for a portion of the year is taxed based on where the enrolled member resided when the income was earned.

CODE	CREDIT DESCRIPTION	CODE	CREDIT DESCRIPTION
09E	START Savings Program Contributions – R.S. 47:293(9)(a) (vi) provides that any Louisiana Student Tuition Assistance and Revenue Trust (START) account holders with a filing status of single, married filing separately, head of household, and qualifying widow(er) can exempt up to \$2,400 per beneficiary from Louisiana taxable income. Account holders with a filing status of married filing jointly can each exempt up to \$4,800 per beneficiary from Louisiana taxable income. In certain situations, the exemption amount can be doubled. See Revenue Information Bulletin 06-003 on LDR’s website.	17E	Elementary and Secondary School Tuition – R.S. 47:297.10 provides a deduction for expenses paid for your qualified dependent’s enrollment in a nonpublic elementary or secondary school or any public elementary or secondary laboratory school operated by a public college or university. The dependent must be claimed on your 2015 return or must have been claimed on your 2014 return. To calculate the amount of the deduction, use the 2015 Louisiana School Expense Deduction Worksheet on the back of Schedule E.
10E	Military Pay Exclusion – R.S. 47:293(9)(e) provides an exclusion to Louisiana residents who were on active duty in the U.S. armed forces for 120 or more consecutive days. The exempt portion is the compensation earned outside of Louisiana during and after 120 plus consecutive days of active duty, up to \$30,000. Example: If on January 15, 2015, you went on active duty and continuously remained on active duty at least through May 14, 2015 (120 days) during which you served 40 days in Louisiana and the remainder outside of Louisiana, income from the 41st day forward is exempt, up to \$30,000, once you have served more than 120 consecutive days. Retain a copy of your official orders, including endorsements that establish your 120 plus consecutive days of active duty with your 2015 return. If filing electronically, bring a copy of your orders including endorsements to your tax preparer.	18E	Educational Expenses for Home-Schooled Children – R.S. 47:297.11 provides a deduction for expenses paid for home-schooling your qualified dependent. The dependent must be claimed on your 2015 return or must have been claimed on your 2014 return. To calculate the amount of the deduction, use the 2015 Louisiana School Expense Deduction Worksheet on the back of Schedule E.
11E	Road Home – R.S. 47:293(9)(a)(i) provides that any grant, loan, or other benefit directly or indirectly provided to a taxpayer by a hurricane recovery entity shall be excluded if the income was included in the taxpayer’s Federal Adjusted Gross Income. Hurricane recovery entities that provided benefits are the Road Home Corporation, the Louisiana Recovery Authority, the Disaster Recovery Unit of the Office of Community Development, or the Louisiana Family Recovery Corps. This amount should be included in the amount on Schedule E, Line 1.	19E	Educational Expenses for a Quality Public Education – R.S. 47:297.12 provides a deduction for expenses paid for a quality education for your qualified dependent’s enrollment in a public elementary or secondary school. The dependent must be claimed on your 2015 return or must have been claimed on your 2014 return. To calculate the amount of the deduction, use the 2015 Louisiana School Expense Deduction Worksheet on the back of Schedule E.
13E	Recreation Volunteer – R.S. 47:293(9)(a)(xii) provides an exclusion of \$500 per tax year for individuals who volunteer for recreation departments. To qualify for this exclusion, the taxpayer must serve as a volunteer for 30 or more hours during the taxable year and must be registered as a volunteer with a recreation department operated by the state of Louisiana or a political subdivision of the state. The recreation department must certify that the taxpayer served as a volunteer and was not compensated for their services.	20E	Capital Gain from Sale of Louisiana Business – R.S. 47:293(9)(a)(xvii) provides a deduction for net capital gains resulting from the sale or exchange of an equity interest; or from the sale or exchange of substantially all of the assets of a nonpublicly traded corporation, partnership, limited liability company, or other organization commercially domiciled in Louisiana. Attach a copy of your federal return and supporting forms and a schedule showing the calculation of the deduction and all tiers of any flow-thru amounts. See Revenue Information Bulletin 10-017 for more information.
14E	Volunteer Firefighter – R.S. 47:293(9)(a)(xii) provides an exclusion of \$500 per tax year for individuals who serve as volunteer firefighters. To qualify for this exclusion, the taxpayer must complete 24 hours of continuing education and be an active member of the Louisiana State Fireman’s Association or on the departmental personnel roster for the State Fire Marshal’s Volunteer Fireman’s Insurance Program. To substantiate the exclusion, a taxpayer should retain either a membership card with the taxpayer’s name and the applicable tax year, a lifetime membership card, or a copy of the departmental personnel roster for the State Fire Marshal’s Volunteer Fireman’s Insurance Program and a certificate or other document provided to the taxpayer noting the date of the training, the topic covered, the duration of the training, and name and contact information of the person providing the training to support the continuing education requirements.	49E	Other – On a separate schedule, list the source and amount of other income included in Schedule E, Line 1, which Louisiana cannot tax. You must attach copies of supporting documentation in order to verify the exemption claimed on this line. Do not list income earned in another state. Residents of Louisiana are taxed on all income, regardless of where the income was earned. Credit for taxes paid to other states may be deducted on Nonrefundable Tax Credits, Schedule G, Line 1. Nonresident and Part-Year Residents should use Form IT-540B to determine their Louisiana tax. Nonresident professional athletes must file Form IT-540B-NRA electronically. Employers claiming the disability deduction under R.S. 47:297.13 should use this line to reduce income earned by certain qualifying disabled individuals. Disabled individuals claiming an exemption under R.S. 47:59.1 for making adaptations to their home should use this line to deduct the expenses from their gross income. Persons receiving disability income (R.S. 47:44.1(B)) for a permanent, total disability may exclude up to \$6,000 of annual disability income from their taxable income. Persons claiming an S Bank shareholder exclusion should use this line to report the exclusion, which is equal to the S Bank shareholder’s nontaxable income from Louisiana taxable income. “S Bank nontaxable income” means the portion of the income reported by an S Bank on Federal Form 1120S, Schedule K-1, or the portion of the income reported by an S Bank on an equivalent document, which is attributable to the net earnings used to compute the S Bank’s shares tax as provided in R.S. 47:1967. See Revenue Ruling 11-001 if you have any Build America Bonds.
16E	Voluntary Retrofit Residential Structure – R.S. 47:293(9)(a)(xiii) provides an exclusion for a taxpayer who voluntarily retrofits an existing residential structure on which the homestead exemption is claimed for ad valorem tax purposes and the structure is not rental property. The exclusion is for 50 percent of the cost paid or incurred on or after January 1, 2007, less the value of any other state, municipal, or federally sponsored financial incentives and is limited to \$5,000 per retrofitted residential structure. To qualify, the voluntary retrofitting must not be a construction, reconstruction, alteration, or repair of an existing residential structure and must comply with the State Uniform Construction Code. See Revenue Information Bulletin 09-007 for more information.		

Note: Depletion deduction is limited to the amount of federal depletion. Louisiana does not have a provision that allows excess depletion on individual income tax.

Line 4I – Add Lines 4A through 4H.

Line 4J – Enter the amount of federal tax applicable to the exempt income shown on Line 4I. If Line 9 on Form IT-540 is greater than zero, complete both options and use the option that results in the **lower** federal tax. You may need to first compute your modified federal income tax deduction for Louisiana purposes if you have taken certain federal credits as a result of Hurricanes Katrina or Rita. See instructions for Line 9 on page 2.

Instructions for Schedule E, Continued...

Option 1:

If Line 4I is:	Then enter on Line 4J:
Less than \$15,000	-0-
\$15,000 - \$50,000	25% of the amount over \$15,000
More than \$50,000	\$8,750, plus 40% of the amount over \$50,000

Option 2: Divide Line 4I by Line 1. Carry out two decimal places in the percentage. For example, 48.32 percent. **DO NOT ROUND UP.** The percentage cannot exceed 100 percent. Multiply your total federal tax from Form IT-540, Line 9, by the ratio obtained. If there is no applicable federal tax, enter zero "0."

Line 4K – Subtract Line 4J from Line 4I.

Line 5A – Subtract Line 4K from Line 3.

Line 5B – Enter the amount of your IRC 280C expense adjustment. See Revenue Information Bulletin 06-017 for further details. To substantiate the credit, provide LDR with a copy of Federal Form 3800 that indicates the credit plus the appropriate form for the credit. A shareholder of an S corporation or other pass-through entities should attach a copy of Schedule K-1 to substantiate the credit.

Line 5C – Subtract Line 5B from Line 5A. Enter the result here and on Form IT-540, Line 7. Mark the box on Form IT-540, Line 7, indicating that Schedule E was used. If the amount is less than zero, enter zero "0."

General Information Regarding Tax Credits

If a schedule is required in the instructions below, you must attach a separate schedule for each credit claimed. The schedule should clearly identify the credit, your name, and Social Security Number. If documentation is required, you must submit the documentation with your return. For faster processing, you can upload all required information when you file your return electronically. Revenue Information Bulletins (RIB) are posted on www.revenue.louisiana.gov/policies under Policy Documents.

Certain income tax credits have been reduced according to Acts 109, 125 and 133 of the 2015 Regular Session of the Louisiana Legislature. Please refer to Revenue Information Bulletin 15-021 for information on the Act 125 reductions.

Note: If you are claiming a credit that is recorded in the Tax Credit Registry, you must attach a completed Credit Utilization Form (R-6140, Section 2) and a copy of the Credit Registration Form (R-6135) to the tax return. See RIB No. 14-005.

Instructions for Refundable Tax Credits, Schedule F

Line 1 – R.S. 47:297.9 allows a refundable credit for 100 percent of the amount paid by an active or reserve military servicemember, the spouse of an active or reserve military servicemember, or the dependent of such servicemember for obtaining a Louisiana noncommercial hunting or fishing license. A copy of the noncommercial hunting and/or fishing license must be submitted to LDR in order to claim the credit. Complete all information requested in Lines 1A through 1D. Per Act 125 reduction, multiply Line 1D by 72 percent (.72) and enter results on Line 1E. The credit for the license is valid only during the time the servicemember is on active duty and does not apply to purchases of lifetime licenses. Please contact LDR for more information concerning this credit.

Additional Refundable Tax Credits, Lines 2 through 6

Additional refundable credits available for the tax year ending December 31, 2015 are referenced individually by a three-digit code. Please enter the credit description, identifying code, amount of credit prior to reduction as applicable and the dollar amount claimed in the appropriate spaces on Lines 2 through 6. Act 125 reductions noted in the instructions below refer to the reductions made by Act 125 of the 2015 Regular Legislative Session. See Revenue Information Bulletin No. 15-021 for more information. Unless otherwise stated in the instructions for each line, enter credit amounts in column labeled "amount of credit claimed".

NOTE: Use only the codes referenced in the table on Schedule F. The codes listed here are not interchangeable with other codes listed in this booklet.

Example:

Credit Description	Code	Amount of Credit Claimed
Historic Residential	60F	400.00

Line 7 – Add Lines 1E and 2 through 6. Also, enter the amount on Form IT-540, Line 23.

CODE CREDIT DESCRIPTION

50F – Inventory Tax – R.S. 47:6006 allows a refundable credit for 100 percent of the ad valorem taxes paid to political subdivisions in Louisiana on inventory held by manufacturers, distributors, or retailers if the amount paid is less than \$10,000. If the amount you paid is less than \$10,000, enter that amount under the "amount of credit claimed" column. If the ad valorem taxes paid are \$10,000 or more, Act 133 of the 2015 Regular Legislative Session only allows 75 percent of the excess credit over tax to be refunded. You must use page 2 of Form R-10610 to calculate the amount of credit you can claim. Enter the amount paid under the "amount prior to reduction" column and the credit amount as calculated on Form R-10610 under the "amount of credit claimed" column. Refer to Revenue Information Bulletin 06-036 and 15-019.

51F – Ad Valorem Natural Gas – R.S. 47:6006 allows a refundable credit for 100 percent of the ad valorem taxes paid to political subdivisions in Louisiana on natural gas held, used, or consumed in providing

CODE CREDIT DESCRIPTION

natural gas storage services or operating natural gas storage facilities if the amount paid is less than \$10,000. If the amount you paid is less than \$10,000, enter that amount under the "amount of credit claimed" column. If the ad valorem taxes paid are \$10,000 or more, Act 133 of the 2015 Regular Legislative Session only allows 75 percent of the excess credit over tax to be refunded. You must use page 2 of Form R-10610 to calculate the amount of credit you can claim. Enter the amount paid under the "amount prior to reduction" column and the credit amount as calculated on Form R-10610 under the "amount of credit claimed" column. Refer to Revenue Information Bulletin 06-036 and 15-019.

52F – Ad Valorem Offshore Vessels – R.S. 47:6006.1 allows a refundable credit for 100 percent of the ad valorem taxes paid on vessels in Outer Continental Shelf Lands Act Waters. Copies of the tax assessment, the cancelled check in payment of the tax, and a completed Form LAT 11A from the Louisiana Tax Commission must be attached to the return.

54F – Telephone Company Property – R.S. 47:6014 allows a refundable credit for up to 40 percent of the ad valorem taxes paid to Louisiana political subdivisions by a telephone company with respect to that company's public service properties located in Louisiana. The credit may be passed through to individuals who are shareholders or members of certain legal entities. See Revenue Information Bulletin 01-004 on LDR's website. A schedule must be attached stating which entity paid the tax and obtained the credit on the individual's behalf.

55F – Prison Industry Enhancement – R.S. 47:6018 allows a refundable credit for the state sales and use tax paid by a taxpayer on purchases of specialty apparel items from a private sector Prison Industry Enhancement (PIE) contractor. Contact LDR for further information regarding this credit. Enter credit amount as allowed prior to Act 125 reduction. The credit amount currently allowed is calculated by multiplying the amount by 72 percent (.72).

56F – Urban Revitalization – R.S. 51:1801 et seq. allows a refundable credit for investing in certain economically depressed areas of the state. Taxpayers must apply to the Louisiana Department of Economic Development to receive certification. A copy of the certification of the credit must be attached to the return.

57F – Mentor-Protégé – R.S. 47:6027 allows a refundable credit for a mentor business that fulfills the terms of a Mentor-Protégé Agreement as approved by the Louisiana Department of Economic Development. A copy of the certification of the credit must be attached to the return.

58F – Milk Producers – R.S. 47:6032 allows a refundable credit for a resident taxpayer engaged in the business of producing milk for sale. Those milk producers that have obtained permits under the Louisiana Administrative Code, Title 51, and have met the requirements of the Food and Drug Administration, shall be certified by the Louisiana Department of Health and Hospitals to receive the credit. Revenue Information Bulletin 08-014 provides information regarding the credit.

CODE	CREDIT DESCRIPTION	CODE	CREDIT DESCRIPTION
59F	Technology Commercialization – R.S. 51:2351 et seq. allows a refundable credit for a qualifying individual or business that invests in the commercialization of Louisiana technology. Taxpayers must apply to the Louisiana Department of Economic Development to receive certification. A copy of the certification of the credit must be attached to the return.		eligible business-supported child care expenses. The percentage of eligible expenses allowed for the credit depends on the quality rating of the child care facility to which the expenses are related or the quality rating of the child care facility that the child attends. Copies of cancelled checks and other documentation to support the amount of eligible expenses must be maintained and provided upon request. For more information regarding this credit, contact the Louisiana Department of Education (LDE).
60F	Historic Residential – R.S. 47:297.6 allows a refundable credit for the amount of eligible costs and expenses incurred during the rehabilitation of an owner-occupied residential or owner-occupied mixed use structure located in a National Register Historic District, a cultural district, a local historic district, a Main Street District, or a downtown development district. The tax credit is limited to one credit per rehabilitated structure and can not exceed \$18,500 per structure. Taxpayers must apply to the Louisiana Department of Culture, Recreation, and Tourism, Division of Historic Preservation for certification. A copy of the certification of the credit must be attached to the return. Enter credit amount as allowed prior to Act 125 reduction. The credit amount currently allowed is calculated by multiplying the amount by 74 percent (.74).	68F	School Readiness Fees and Grants to Resource and Referral Agencies – R.S. 47:6107 allows a refundable credit for a taxpayer whose business pays fees and grants to child care resource and referral agencies. The credit can not exceed \$5,000 per tax year. For more information regarding this credit, contact the Louisiana Department of Education (LDE).
61F	Angel Investor – R.S. 47:6020 allows a refundable credit for taxpayers who made third party investments in certified Louisiana entrepreneurial businesses between January 1, 2005, and December 31, 2009. To earn the Angel Investor Credit, taxpayers must file an application with the Louisiana Department of Economic Development. Refer to Revenue Information Bulletin 06-020 on LDR's website.	70F	Retention and Modernization – R.S. 51:2399.1 et seq. allows a refundable credit for an employer who incurs qualified expenditures to modernize existing operations in Louisiana to retain the business in the state. Taxpayers must apply to the Louisiana Department of Economic Development to receive certification. A copy of the certification of the credit must be attached to the return.
62F	Musical and Theatrical Productions – R.S. 47:6034 allows a refundable credit for the production expenses, transportation costs, employment of college and vocational-technical students, employment of residents, and for the construction, repair, or renovation of facilities related to the live performance industry. Taxpayers must apply to the Louisiana Department of Economic Development to receive certification. A copy of the certification of the credit must be attached to the return.	71F	Conversion of Vehicle to Alternative Fuel – R.S. 47:6035 allows a refundable credit for the purchase of, or conversion of a vehicle designed to run on an alternative fuel. See Revenue Information Bulletin No. 13-023 for definition of alternative fuel. The credit is not allowed for the costs associated with the purchase or conversion of a flexible fuel vehicle, designed to run on both alternative fuel and gasoline or diesel. The purchased vehicle must be properly registered with the Louisiana Department of Public Safety. You must attach documentation verifying the conversion or purchase of the vehicle. Prior to Act 125, the credit was equal to 50 percent of the cost of the qualified clean-burning motor vehicle fuel property that has been purchased and installed. Enter credit amount as allowed prior to Act 125 reduction. The credit amount currently allowed is calculated by multiplying the amount by 72 percent. If the taxpayer is unable to determine the exact cost attributable to the qualified clean-burning motor vehicle, prior to Act 125, the credit was equal to 10 percent of the cost of the motor vehicle registered in this state or \$3,000, whichever is less. Enter credit amount as allowed prior to Act 125 reduction. The credit amount currently allowed is equal to 7.2 percent of the cost or \$1,500, whichever is less.
64F	Solar Energy Systems – Non-Leased – R.S. 47:6030 provides a refundable credit for taxpayers who purchased and installed a solar electric system at a single-family detached residence located in the state that serves as the primary residence. Taxpayers are also eligible for the credit when a resident has purchased a newly constructed home with such systems already installed. Only one credit is allowed per residence including prior installations for which a credit was received. The credit is equal to 50 percent of the first \$25,000 of the cost of a solar electric system if installed before July 1, 2015. If the system was purchased and installed on or after July 1, 2015, the credit is equal to the lesser of \$2.00 per watt or 50 percent of the first \$20,000 of the cost of purchase and installation. See Revenue Information Bulletin 13-026 and 15-026 on LDR's website. Form R-1086, available on LDR's website, must be attached to your return as documentation for this credit. When taking this credit, the taxpayer will not be eligible for any other state tax credit, exemption, exclusion, deduction, or any other tax benefit for that property. If you are claiming the solar credit, you must file your return electronically.	73F	Digital Interactive Media & Software – R.S. 47:6022 provides a credit to individuals for the investment in businesses specializing in digital interactive media and software. Taxpayers must apply to the Louisiana Department of Economic Development to receive certification. A copy of the certification of the credit must be attached to the return. See Revenue Information Bulletin 12-017 on LDR's website.
65F	School Readiness Child Care Provider – R.S. 47:6105 allows a refundable credit for a child care provider who operates a facility or facilities where care is given to foster children in the custody of the Louisiana Department of Children and Family Services (DCFS) or to children who participate in the Child Care Assistance Program administered by the Louisiana Department of Education (LDE). The credit is based on the average monthly number of children who attended the facility multiplied by an amount based on the quality rating of the child care facility. For more information regarding this credit, contact LDE.	74F	Solar Energy Systems – Leased – The credit is for taxpayers who purchased and installed, through a lease with the residence owner, a solar electric system at a single-family detached residence located in the state. Only one credit is allowed per residence including prior installations for which a credit was received. The credit is equal to 38 percent of the first \$20,000 of the cost of such system. For the purpose of determining the amount of the credit on leased systems, the cost of a system is limited to no more than \$3.50 per watt for a system purchased and installed after December 31, 2014 and \$2 per watt for a system purchased and installed on or after July 1, 2015. Since the system is limited to providing for no more than six kilowatts of energy, the maximum credit base for leased systems is \$12,000. Form R-1086, available on LDR's website, must be attached to your return as documentation for this credit. When taking this credit, the taxpayer will not be eligible for any other state tax credit, exemption, exclusion, deduction, or any other tax benefit for that property. See Revenue Information Bulletin 15-026 on LDR's website. (R.S. 47:6030) If you are claiming the solar credit, you must file your return electronically.
66F	School Readiness Child Care Directors and Staff – R.S. 47:6106 allows a refundable credit for eligible child care directors and eligible child care staff. The tax credit is based on certain attained qualifications for directors and staff members. The credit amount is variable and the 2015 amount is posted at www.qrsloisiana.org . For more information regarding this credit, contact the Louisiana Department of Education (LDE).	80F	Other Refundable Credit – Reserved for future credits.
67F	School Readiness Business-Supported Child Care – R.S. 47:6107 allows a refundable credit for a taxpayer who incurs		

Line 1 – If you are a resident of Louisiana, you are allowed a credit for income taxes paid to other states for income reported on your Louisiana return (R.S.47:33). Note that you may not claim the tax withheld; you must file a return with the other state and claim the tax actually paid. You may not claim credit for taxes paid to cities or foreign countries. See Revenue Ruling 02-013 for information on taxes paid to the District of Columbia.

The credit is allowed ONLY if both of the following conditions are met:

- a. The other state provides a similar credit for Louisiana income taxes paid on income derived from property located in, or from services rendered in, or from business transacted in Louisiana.
- b. The other state does not allow a nonresident a credit against the income taxes imposed by that state for taxes paid or payable to the state of residence.

The credit is limited to the amount of Louisiana income tax calculated on the income earned in the other states. A copy of the returns filed with the other states must be attached to your Louisiana return. See Revenue Information Bulletin 15-018.

Complete Lines 1A through 1H. List the state in Column 1; the income earned in that state that is taxable to Louisiana in Column 2; and the net tax liability as reported on the other state's return in Column 3. This figure does not come from your W-2, 1099R or W-2G forms. Exception: Mississippi taxable income and tax liability on gambling winnings will be on the W-2G form. In Column 4, divide the amount in Column 2 by the amount reported on Form IT-540, Line 7. Round the percentage to two places after the decimal. In Column 5, multiply Column 4 by your Louisiana income tax found on IT-540, Line 11. Round to nearest dollar. In Column 6, enter the lesser of Column 3 or Column 5 for each line. If additional space is needed, please complete Form R-10606 and enter the totals on Line 1I and check the box on Line 1L. Enter the total of Line 1A through 1I on Line 1J. Enter the amount from Column 3, Line 1J on Line 1K and the amount from Column 6, Line 1J on Line 1L.

Line 2 – A credit of \$72 is allowed for the taxpayer, spouse, or dependent who is deaf, has lost the use of a limb, is mentally incapacitated, or is blind (R.S. 47:297(A)). Only one credit is allowed per person. The disability must exist at the end of the taxable year or, if death occurred during the taxable year, at the date of death. If you are claiming this credit for the first time, a physician's statement is required certifying the disability. For purposes of this credit:

- DEAF is defined as one who cannot understand speech through auditory means alone (even with the use of amplified sound) and must either use visual means or rely on other means of communication.
- LOSS OF LIMB is defined as one who has lost one or both hands, at or above the wrist, or one or both feet, at or above the ankle. This credit also applies if use of the limb or limbs has been lost permanently.
- MENTALLY INCAPACITATED is defined as one who is incapable of caring for himself, or of performing routine daily health requirements, due to his condition.
- BLIND is defined as one who is totally blind or whose central field of acuity does not exceed 20/200 in the better eye with correcting lenses or whose visual acuity is limited to a field no greater than 20 degrees.

The names of the qualifying dependents must be entered on Line 2C. On Line 2D, enter the total number of qualifying individuals. Multiply Line 2D by \$72 and enter the result on Line 2E.

Line 3 – Taxpayers who donate a computer or other technological equipment to educational institutions in Louisiana are allowed a credit of 29 percent of the value of the property donated (R.S. 47:37). The recipient certifies the donation of property by using Form R-3400 the Certificate of Donation available on LDR's website. You must attach the completed certification form to your return. On Line 3A, enter the value of the property donated to an educational institution in Louisiana. Multiply the amount on Line 3A by 29 percent and enter the result on Line 3B. Round to the nearest dollar.

Line 4 – Taxpayers are allowed a credit of 7.2 percent of the following federal credits: a credit for the elderly computed on Federal Schedule R; a foreign tax credit found on Federal Form 1040, Line 48; a residential energy credit found on Federal Form 1040, Line 53 plus 7.2 percent of any investment tax credit or jobs credit computed on Federal Form 3800 (R.S. 47:297(B)). If the credit was not used on the federal return because of the alternative minimum tax, you must reduce this amount by the portion of the credit that was not used. Enter the total federal credit on Line 4A. Multiply Line 4A by 7.2 percent and enter the result or \$18, whichever is less, on Line 4B.

Additional Nonrefundable Credits Lines 5 Through 10

Additional nonrefundable credits available for the tax year ending December 31, 2015 are referenced individually by a three-digit code. Enter the credit description, identifying code, and the dollar amount claimed in the appropriate spaces on Lines 5 through 10. *Act 125 reductions noted in the instructions below refer to the reductions made by Act 125 of the 2015 Regular Legislative Session. See Revenue Information Bulletin No. 15-021 for more information.*

NOTE: Use only the codes referenced in the table on Schedule G. The codes listed here are not interchangeable with other codes listed in this booklet.

Example:

Credit Description	Code	Amount of Credit Claimed
New Jobs Credit	224	500.00

Line 11 – Add Lines 1L, 2E, 3B, 4B, and 5 through 10. Also, enter the amount on Form IT-540, Line 14.

CODE CREDIT DESCRIPTION

- 100 – Premium Tax** – R.S. 47:227 provides a credit for premium taxes paid during the preceding 12 months by an insurance company authorized to do business in Louisiana. The credit may be passed to individuals through certain legal entities such as partnerships. A schedule must be attached listing the entities that paid the premium tax and generated the credit on behalf of the individual. Enter credit amount as allowed prior to Act 125 reduction. The credit amount currently allowed is calculated by multiplying the amount by 72 percent (.72).
- 105 – Commercial Fishing** – R.S. 47:297(C) provides a credit for gasoline and special fuels taxes paid for operating or propelling any commercial fishing boat. Attach a schedule listing all invoices and taxes paid. Do not claim the credit if you have already received a fuel tax refund. Enter credit amount as allowed prior to Act 125 reduction. The credit amount currently allowed is calculated by multiplying the amount by 72 percent (.72).
- 110 – Family Responsibility** – R.S. 47:297(F) provides a credit for the amount contributed in a family responsibility program under the provisions of R.S. 46:449. The amount of this credit was equal to 33.3 percent of the contribution, not to exceed \$200. Enter credit amount as allowed prior to Act 125 reduction. The credit amount currently allowed is calculated by multiplying the amount by 72 percent (.72). The credit cannot exceed \$144.
- 115 – Small Town Doctor/Dentist** – R.S. 47:297(H) provides a credit for certified medical doctors and dentists licensed to practice in certain areas of Louisiana. The credit was limited to \$5,000. Enter credit amount as allowed prior to Act 125 reduction. The credit amount currently allowed is calculated by multiplying the amount by 72 percent (.72). The credit is now limited to \$3,600.
- 120 – Bone Marrow** – R.S. 47:297(I) provides a credit to employers authorized to do business in the state who incur bone marrow donor expense by developing a bone marrow donation program, educating employees related to bone marrow donations, making payments to a health care provider for determining tissue types of potential donors, and paying wages to an employee for time related to tissue typing and bone marrow donation. If the wage expense is used to obtain the credit, it cannot be deducted as an expense for income tax purposes. The amount of the credit was equal to 25 percent of the bone marrow donor expense paid or incurred by the employer during the tax year. Enter credit amount as allowed prior to Act 125 reduction. The credit amount currently allowed is calculated by multiplying the amount by 72 percent (.72).
- 125 – Law Enforcement Education** – R.S. 47:297(J) provides a credit for certain law enforcement officers and specified employees of the Louisiana Departments of Public Safety or Corrections for specific post-secondary educational expenses incurred in the pursuit of an undergraduate degree related to law enforcement. Enter credit amount as allowed prior to Act 125 reduction. The credit amount currently allowed is calculated by multiplying the amount by 72 percent (.72). The credit is limited to \$540.

CODE	CREDIT DESCRIPTION	CODE	CREDIT DESCRIPTION
130	First Time Drug Offenders – R.S. 47:297(K) provides a credit for a taxpayer who provides full-time employment to an individual who has been convicted of a first time drug offense, and who is less than 25 years of age at the time of initial employment. Enter credit amount as allowed prior to Act 125 reduction. The credit amount currently allowed is calculated by multiplying the amount by 72 percent (.72).		as allowed prior to Act 125 reduction. The credit amount currently allowed is calculated by multiplying the amount by 72 percent (.72).
135	Bulletproof Vest – R.S. 47:297(L) provides a credit for the purchase of a bulletproof vest for certain law enforcement personnel. The amount of this credit was equal to 100 percent of the purchase price, not to exceed \$100. Enter credit amount as allowed prior to Act 125 reduction. The credit amount currently allowed is calculated by multiplying the amount by 72 percent (.72). The credit cannot exceed \$72.	202	Organ Donation – R.S. 47:297(N) provides a credit to offset certain expenses incurred by an individual or spouse for a living organ donation. Enter credit amount as allowed prior to Act 125 reduction. The credit amount currently allowed is calculated by multiplying the amount by 72 percent (.72).
140	Nonviolent Offenders – R.S. 47:297(O) provides a credit for a taxpayer who provides full-time employment to an individual who has been convicted of a first-time nonviolent offense, has completed a court-ordered program certified by the employee's probation officer, and has worked 180 days. A statement signed by both the employer and employee certifying the employee's full-time work status for the year must be attached to the return. Enter credit amount as allowed prior to Act 125 reduction. The credit amount currently allowed is calculated by multiplying the amount by 72 percent (.72).	204	Household Expense for Physically and Mentally Incapable Persons – R.S. 47:297.2 provides a credit for a person who maintains a household that includes one or more dependents who are physically or mentally incapable of caring for them selves. The credit is for the applicable percentage of employment related expenses allowable pursuant to Section 21 of the Internal Revenue Code.
145	Owner of Newly Constructed Accessible Home – R.S. 47:297(P) provides a credit for a taxpayer who owns a newly constructed one or two-family dwelling on which the homestead exemption is claimed. The dwelling must include certain accessible and barrier free design elements. The credit was for the lesser of \$1,000 or tax, and is taken in the taxable year that the construction of the dwelling completed. Form R-1089, available on LDR's website, must be attached to your return as documentation for this credit. Enter credit amount as allowed prior to Act 125 reduction. The credit amount currently allowed is calculated by multiplying the amount by 72 percent (.72). The credit is the lesser of \$720 or tax.	208	Previously Unemployed – R.S. 47:6004 provides a credit for hiring a previously unemployed person who participates in the Family Independence Work Program in a newly created full-time job. Enter credit amount as allowed prior to Act 125 reduction. The credit amount currently allowed is calculated by multiplying the amount by 72 percent (.72).
150	Qualified Playgrounds – R.S. 47:6008 provides a credit for donations to assist qualified playgrounds. The credit was for the lesser of \$1,000 or one-half of the value of the cash, equipment, goods, or services donated. For more information on this credit, see Revenue Ruling 02-020 posted on LDR's website. Enter credit amount as allowed prior to Act 125 reduction. The credit amount currently allowed is calculated by multiplying the amount by 72 percent (.72). The credit is the lesser of \$720 or 36 percent of the value of the cash, equipment, goods, or services donated.	210	Recycling Credit – R.S. 47:6005 provides a credit for the purchase of certain equipment or service contracts related to recycling. The credit must be certified by the Louisiana Department of Environmental Quality and a copy of the certification must be attached to the return. Enter credit amount as allowed prior to Act 125 reduction. The credit amount currently allowed is calculated by multiplying the amount by 72 percent (.72).
155	Debt Issuance – R.S. 47:6017 provides a credit for the filing fee paid to the Louisiana State Bond Commission, which is incurred by an economic development corporation in the preparation and issuance of bonds. Enter credit amount as allowed prior to Act 125 reduction. The credit amount currently allowed is calculated by multiplying the amount by 72 percent (.72).	212	Basic Skills Training – R.S. 47:6009 provides a credit for employers who pay for training to bring employees' reading, writing, or mathematical skills to at least the 12th grade level. The credit was limited to \$250 per participating employee, not to exceed \$30,000 for the tax year. Enter credit amount as allowed prior to Act 125 reduction. The credit amount currently allowed is calculated by multiplying the amount by 72 percent (.72). The credit cannot exceed \$180 per participating employee and cannot exceed \$21,600 for the tax year.
175	Donations of Materials, Equipment, Advisors, Instructors R.S. 47:6012 provides a credit for employers within the state for donations of the newest technology available in materials, equipment, or instructors to public training providers, secondary and postsecondary vocational-technical schools, community colleges, or apprenticeship programs registered with the Louisiana Workforce Commission to assist in the development of training programs designed to meet industry needs. The credit was for 50 percent of the value of the donated materials, equipment, or services rendered by the instructor. When taken with other applicable credits, this credit cannot exceed 20 percent of the employer's tax liability for any taxable year. Enter credit amount as allowed prior to Act 125 reduction. The credit amount currently allowed is calculated by multiplying the amount by 72 percent (.72).	224	New Jobs Credit – R.S. 47:34 and R.S. 47:287.749 provide a credit to employers who establish or expand a business in the state. A schedule that includes the calculation of the credit must be attached to the return and must include the name, address, and Social Security Number of each new employee; highest number of full-time and qualified part-time employees during the previous year; highest number of full-time and part-time employees during the current year; number of new employees hired for new jobs created during this taxable year; and amount of credit carried forward from the previous year. Enter credit amount as allowed prior to Act 125 reduction. The credit amount currently allowed is calculated by multiplying the amount by 72 percent (.72).
199	Other – Reserved for future credits.	226	Refund by Utilities – R.S. 47:287.664 provides a credit for certain court ordered refunds made by utilities to its customers. Enter credit amount as allowed prior to Act 125 reduction. The credit amount currently allowed is calculated by multiplying the amount by 72 percent (.72).
200	Atchafalaya Trace – R.S. 25:1226.4 provides a credit to certain heritage-based cottage industries that have entered into a contract with the State Board of Commerce and Industry. A copy of the contract must be attached to the return. Enter credit amount	228	Eligible Re-entrants – R.S. 47:287.748 provides a credit to a taxpayer who employs an eligible re-entrant in Louisiana. An eligible re-entrant is defined as a person who has been convicted of a felony and who has successfully completed the Intensive Incarceration Program, as provided in R.S. 15:574.4. Enter credit amount as allowed prior to Act 125 reduction. The credit amount currently allowed is calculated by multiplying the amount by 72 percent (.72).
		230	Neighborhood Assistance – R.S. 47:35 and R.S. 47:287.753 provide a credit for an entity engaged in the activities of providing neighborhood assistance, job training, education for individuals, community services, or crime prevention in Louisiana. The credit was for up to 70 percent of the amount contributed for investment in programs approved by the Commissioner of Administration. Enter credit amount as allowed prior to Act 125 reduction. The credit amount currently allowed is calculated by multiplying the amount by 72 percent (.72). The credit is equal to 50 percent of the amount contributed and can not exceed \$180,000.

CODE	CREDIT DESCRIPTION	CODE	CREDIT DESCRIPTION
231	Research and Development – R.S. 47:6015(K) allows a credit for any taxpayer who claims a federal income tax credit under 26 U.S.C. §41(a) for increasing research activities. Use this code for Research and Development credits earned for expenditures made beginning January 1, 2015. The credit is obtained through the Louisiana Department of Economic Development and documentation from that agency must be attached to the return. See Revenue Information Bulletin 15-019 on LDR’s website.	256	Motion Picture Employment of Resident – R.S. 47:1125.1 provides a credit for the employment of residents of Louisiana in connection with the production of a motion picture. The credit may flow to an individual via a partnership, limited liability company, Subchapter S Corporation, or other entities. Refer to Revenue Information Bulletin 05-005 on LDR’s website.
232	Cane River Heritage – R.S. 47:6026 provides a credit for a heritage-based cottage industry located or to be located in the Cane River Heritage Area Development Zone. The taxpayer must enter into a contract with the Louisiana Department of Culture, Recreation, and Tourism, and a copy of the contract must be attached to the return. Enter credit amount as allowed prior to Act 125 reduction. The credit amount currently allowed is calculated by multiplying the amount by 72 percent (.72).	257	Capital Company – R.S. 51:1924 provides a credit for any person who invests in a certified Louisiana Capital Company. This credit must be approved by the Commissioner of the Louisiana Office of Financial Institutions. A copy of the certification must be attached to the return.
234	LA Community Economic Development – R.S. 47:6031 provides a credit for money donated, contributed, or represented by a sale below cost by the taxpayer to a certified community development corporation or a certified community development financial institution. The credit must be certified by the Louisiana Department of Economic Development, and a copy of the certification must be attached to the return.	258	LA Community Development Financial Institution (LCDFI) – R.S. 51:3085 et seq. provides a credit for certain investments in an LCDFI to encourage the expansion of businesses in economically distressed areas. The Louisiana Office of Financial Institutions administers this program. Enter credit amount as allowed prior to Act 125 reduction. The credit amount currently allowed is limited to 54 percent of the investment.
236	Apprenticeship – R.S. 47:6033 provides a credit to employers for one dollar for each hour of employment of an eligible apprentice, limited to 1,000 hours for each eligible apprentice. An eligible apprentice is a person who has entered into a written apprentice agreement with an employer or an association of employers pursuant to a registered apprenticeship program or who is enrolled in a training program accredited by the National Center for Construction Education and Research. For more information regarding this credit, contact the Louisiana Workforce Commission.	259	New Markets – R.S. 47:6016 provides a credit if the taxpayer makes certain qualified low-income community investments, as defined in Section 45D of the Internal Revenue Code. The taxpayer must be certified by the Louisiana Department of Economic Development and approved by LDR. Information on the program investment limits are posted as Revenue Information Bulletins on LDR’s website.
238	Ports of Louisiana Investor – R.S. 47:6036(C) provides a credit to individuals to encourage investment in state port facilities in Louisiana. Taxpayers must apply to the Louisiana Department of Economic Development to receive certification. A copy of the certification of the credit must be attached to the return.	260	Brownfields Investor Credit – R.S. 47:6021 provides a credit to individuals to encourage the cleanup, redevelopment, and productive reuse of brownfields sites in the state. The credit is obtained through the Louisiana Department of Economic Development and the Louisiana Department of Environmental Quality.
240	Ports of Louisiana Import Export Cargo – R.S. 47:6036(I) provides a credit to individuals to encourage the use of state port facilities in Louisiana. The credit is based on the number of tons of qualified cargo imported and exported from or to manufacturing, fabrication, assembly, distribution, processing, or warehousing facilities located in the state. Taxpayers must apply to the Louisiana Department of Economic Development to receive certification. A copy of the certification of the credit must be attached to the return.	261	Motion Picture Infrastructure – R.S. 47:6007(C)(2) provides a credit for an approved state-certified infrastructure project for a film, video, television, or digital production or postproduction facility. Taxpayers must apply to the Louisiana Department of Economic Development to receive certification. A copy of the certification of the credit must be attached to the return. Refer to Revenue Information Bulletin 06-004 on LDR’s website.
251	Motion Picture Investment – R.S. 47:6007(C)(1) provides a credit for an individual taxpayer residing in Louisiana who invests in a state-certified, motion picture production. Taxpayers taking this credit may attach Form R-10611, available on LDR’s website, as documentation for this credit. See Revenue Information Bulletin 15-033 for more information.	262	Angel Investor – R.S. 47:6020 provides a credit for taxpayers who make third party investments in certified Louisiana entrepreneurial businesses on or after January 1, 2011. To earn the Angel Investor Credit, taxpayers must file an application with the Louisiana Department of Economic Development. See Revenue Information Bulletin 12-009 on LDR’s website.
252	Research and Development – R.S. 47:6015 provides a credit for any taxpayer who claims a federal income tax credit under 26 U.S.C. §41(a) for increasing research activities. Use this code for Research and Development credits earned for expenditures made in tax years beginning before January 1, 2009. See Revenue Information Bulletin 09-020 on LDR’s website.	299	Other – Reserved for future credits.
253	Historic Structures – R.S. 47:6019 provides a credit if the taxpayer incurs certain expenses during the rehabilitation of a historic structure that is located in a Downtown Development District or cultural district. Refer to Revenue Information Bulletin 14-007 and 14-007A on LDR’s website.	300	Biomed/University Research – R.S. 17:3389 provides a credit to persons who establish research activities either in a Biomedical or a University Research and Development Park. The taxpayer must enter into a contract with the Louisiana Department of Economic Development, and a copy of the contract showing the credit granted must be attached to the return.
254	Digital Interactive Media – R.S. 47:6022 provides a credit to individuals for the investment in businesses specializing in digital interactive media. Use this code for Digital Interactive Media credits earned for expenditures made prior to January 1, 2012. Taxpayers must apply to the Louisiana Department of Economic Development to receive certification. A copy of the certification of the credit must be attached to the return. See Revenue Information Bulletin 12-017 on LDR’s website.	305	Tax Equalization – R.S. 47:3201 et seq. provides a credit for tax equalization for certain businesses locating in Louisiana. The taxpayer must enter into a contract with the Louisiana Department of Economic Development, and a copy of the contract showing the credit granted must be attached to the return.
		310	Manufacturing Establishments – R.S. 47:4301 et seq. provides a credit to certain manufacturing establishments that have entered into a contract with the Louisiana Department of Economic Development. A copy of the contract showing the credit granted must be attached to the return.
		315	Enterprise Zone – R.S. 51:1781 et seq. provides a credit for private sector investments in certain areas that are designated as “Enterprise Zones.” The taxpayer must enter into a contract with the Louisiana Department of Economic Development, and a copy of the contract showing the credit granted must be attached to the return.
		399	Other – Reserved for future credits.

General Information about Disaster Relief Credits

Federal Disaster Relief Credits

Louisiana provides a deduction for federal income taxes paid on Louisiana income. Generally, when the federal income tax liability is decreased by federal credits, the amount of the Louisiana income tax liability increases. R.S. 47:293(4)(b) expands the relief granted to Louisiana taxpayers who claimed certain disaster credits granted for Hurricane Katrina or Hurricane Rita. To avoid paying additional income tax, Louisiana taxpayers who received these federal credits may increase the amount of their Louisiana federal income tax deduction by the amount of certain disaster relief credits claimed on the 2015 federal income tax form. Louisiana Administrative Code (LAC) 61:1.601 designated the following federal credits as disaster relief credits:

1. Employee Retention Credit

2. Work Opportunity Credit
3. Rehabilitation Tax Credit
4. Employer-Provided Housing Credit
5. Low Income Housing Credit
6. New Markets Tax Credit

For complete information about disaster relief credits, see LAC 61:1.601 on www.revenue.louisiana.gov/policies.

Consult your tax advisor or the IRS for information concerning the federal credits. If you claimed federal disaster relief credits on your federal return, complete Schedule H and attach a copy of the appropriate federal forms to your return to substantiate your modified Louisiana federal income tax deduction.

Instructions for Schedule H

Line 1 – Enter the amount from the Federal Income Tax Deduction worksheet on page 2.

Line 2 – Enter the amount of federal disaster relief credits claimed on your federal return. The federal disaster relief credits claimed for this year and allowed by the IRS could be credits that are carried forward from previous years. Attach a copy of your federal return that indicates the amount of the credit, a copy of Form 3800, and a copy of the appropriate IRS form

in order to substantiate the amount of the credit.

Line 3 – Add the amounts from Lines 1 and 2 and enter the result on Line 3 and on Form IT-540, Line 9. Mark the box on Line 9 to indicate that your income tax deduction has been increased by the amount of federal disaster credits.

Interest and Penalty Calculation Worksheets

In general, you will be charged interest and penalties if you do not pay all amounts due on or before the due date.

1. A 2015 calendar year return is due on or before May 15, 2016.
2. Returns for fiscal years are due on or before the 15th day of the fifth month after the close of the taxable year.
3. If the due date falls on a weekend or legal holiday, the return is due the next business day.

Important: An extension does not relieve you of your obligation to pay all tax amounts due by the original due date.

Interest – If your income tax is not paid by the due date, you will be charged interest on the unpaid tax until the balance is paid in full. The interest rate is variable and the 2016 interest rate is posted on LDR’s website on Form R-1111, Interest Rate Schedule Collected on Unpaid Taxes. To compute the DAILY INTEREST RATE, multiply the 2016 monthly interest rate by 12 then divide the result by 365 and carry out to seven places to the right of the decimal. Example: Assume the 2016 monthly interest rate is 0.5833 percent, multiply 0.00583 by 12 then divide the result by 365 to get the daily interest rate of 0.0001917.

Interest Calculation Worksheet		
1	Number of days late from the due date.	
2	Daily interest rate (See instructions above.)	0. _____
3	Interest rate (Multiply Line 1 by Line 2.)	
4	Amount you owe (Form IT-540, Line 36)	.00
5	Total interest due (Multiply Line 4 by Line 3, and enter the result on Form IT-540, Line 41.)	.00

Delinquent Filing Penalty – A delinquent filing penalty will be charged for failure to file a return on or before your due date, or your approved extension date. The penalty is five percent of the tax for each 30 days or fraction thereof during which the failure to file continues. By law, the maximum delinquent filing penalty that can be imposed is 25 percent of the tax due.

Delinquent Filing Penalty Calculation Worksheet		
1	Number of days late from your due date, or your approved extension date.	
2	Divide Line 1 by 30 days.	÷30
3	Number of 30-day periods (If fraction of days remain, increase to nearest whole number.)	
4	30-day penalty percentage	.05
5	Total penalty percentage (Multiply Line 3 by Line 4. The result cannot exceed 25 percent.)	
6	Amount you owe (Form IT-540, Line 36.)	.00
7	Total amount of delinquent filing penalty due (Multiply Line 6 by Line 5 and enter the result on Form IT-540, Line 42.)	.00

Important Notice: The sum of both the delinquent filing and delinquent payment penalties cannot exceed 25 percent of the tax due. Thirty-day increments are used for the calculation of the delinquent filing and delinquent payment penalties. These penalties are based on the date LDR receives the return or payment. In addition to the delinquent penalties mentioned above, you may also incur a negligence penalty if circumstances indicate willful negligence or intentional disregard of rules and regulations.

Delinquent Payment Penalty – If you fail to pay the tax due by the due date, a delinquent payment penalty of 0.5 percent of the tax not paid by the due date will accrue for each 30 days, or fraction thereof, during which the failure to pay continues. This penalty cannot exceed 25 percent of the tax due. Use the worksheet below to calculate that penalty.

Delinquent Payment Penalty Calculation Worksheet		
1	Number of days late from the due date.	
2	Divide Line 1 by 30 days.	÷30
3	Number of 30-day periods (If fraction of days remain, increase the amount to the nearest whole number.)	
4	30-day penalty percentage	.005
5	Total penalty percentage (Multiply Line 3 by Line 4. The result cannot exceed 25 percent.)	
6	Amount you owe (Form IT-540, Line 36.)	.00
7	Total amount of Delinquent Payment Penalty (Multiply Line 6 by Line 5 and enter the result on Form IT-540, Line 43.)	.00

Underpayment Penalty – Louisiana imposes an underpayment penalty on an individual’s failure to sufficiently pay income tax throughout the year by withholding or declaration payments. In order to determine if an underpayment penalty is due and to compute the amount of the underpayment penalty, you must complete Form R-210R, Resident Underpayment Penalty Return and attach the completed form to your return. See Revenue Information Bulletin 04-004 for the definition of farmer for purposes of applying underpayment penalty.

Line 30 – Although you may have an overpayment, if you failed to sufficiently pay income tax throughout the year, in accordance with R.S. 47:117.1, you may be subject to the underpayment penalty. Complete the 2015 Form R-210R available on LDR’s website and enter the amount from Line 18 on this line. Attach the completed R-210R to your return. If you are a farmer, mark the box on Line 30.

Line 44 – If you have a tax deficiency, you may be charged an underpayment penalty. Complete the 2015 Form R-210R and enter the amount from Line 18 on this line. Attach the completed R-210R to your return. If you are a farmer, mark the box on Line 44.

R.S. 47:297.4 allows a state tax credit for child and dependent care expenses allowed by Internal Revenue Code Section 21. The credit is refundable for taxpayers whose Federal Adjusted Gross Income is \$25,000 or less and is nonrefundable for taxpayers whose Federal Adjusted Gross Income is more than \$25,000.

INCOME EQUAL TO OR LESS THAN \$25,000

Taxpayers whose Federal Adjusted Gross Income is \$25,000 or less are allowed a refundable credit whether or not a federal child care credit has been claimed. In order to claim the Louisiana Refundable Child Care Credit, the taxpayer must comply with the same law and rules of Internal Revenue Code Section 21 that governs the federal child care credit for the 2015 taxable year. Use Lines 1 through 11 of the Louisiana Refundable Child Care Credit Worksheet on page 17 to compute your refundable credit. See instructions for the worksheet below.

INCOME GREATER THAN \$25,000

Taxpayers whose Federal Adjusted Gross Income is greater than \$25,000 are allowed a credit against their Louisiana income tax liability for a certain percentage of their federal child care credit. If you are unable to claim the credit in the year in which it is earned, the unused portion of the credit can be used over the next four years. Use Lines 1 through 17 of the 2015 Louisiana Nonrefundable Child Care Credit Worksheet on page 15 to compute your 2015 nonrefundable credit, and to appropriately claim any carry forward you may have from previous years.

REFUNDABLE CHILD CARE CREDIT INSTRUCTIONS

1. Your Federal Adjusted Gross Income must be \$25,000 or less to claim a Louisiana refundable child care credit. If you did not file and claim a federal child care credit, you may still file for, and receive, a refundable Louisiana Child Care Credit, if you meet certain criteria. In order to qualify for the Louisiana credit, you must meet the **same tests** for earned income, qualifying dependents, and qualifying expenses as required by the IRS for the federal child care credit.
2. In order to claim your Louisiana Child Care Credit, you must meet the following requirements:
 - A. Your filing status must be single, head of household, qualifying widow(er) or married filing jointly. See item number 3 below for information on married filing separately.
 - B. The care was provided to your dependent child to allow you, and your spouse if married filing jointly, to work or look for work. If you did not find a job and have no earned income for the year, you cannot claim the credit.
 - C. The qualifying child must be under age 13.
 - D. The person who provided the care cannot be your spouse, the parent of the qualifying child, or a person whom you can claim as a dependent. If your child provided the care, he cannot be your dependent and must be age 19 or older by the end of 2015.

3. If your filing status is married filing separately, you will be considered single for purposes of calculating the credit if all of the following apply:
 - A. You lived apart from your spouse during the last 6 months of 2015.
 - B. Your qualifying dependent child lived in your home for more than half of 2015.
 - C. You provided over half the cost of keeping up your home.

If you meet all these requirements and meet the requirements of 2(B), 2(C), and 2(D), you are eligible for the credit.

DEFINITIONS

Qualifying Child – A child under age 13 who can be claimed as a dependent by the taxpayer. If the child turned 13 during the year, the child qualifies for the part of the year he was under age 13.

Qualified Expenses – Amounts paid for household services and care of the qualifying person while the taxpayer worked or looked for work. Child support payments are not qualified expenses. Also, expenses reimbursed by a state social service agency are not qualified expenses unless the reimbursement was included in the taxpayer’s income. Prepaid expenses are treated as paid in the year the care was provided. Do not include the following as qualified expenses for 2015:

- A. Expenses incurred in 2015 but did not pay until 2016.
- B. Expenses incurred in 2014 but did not pay until 2015.
- C. Expenses prepaid in 2015 for care to be provided in 2016.

Dependent Care Benefits – These include amounts your employer paid directly to either you or your care provider for the care of your qualifying child while you worked. Also, dependent care benefits include the fair market value of care in a daycare facility provided or sponsored by your employer and any pre-tax contributions you made under a dependent care flexible spending arrangement (FSA). Your salary may have been reduced to pay for these benefits. If you received dependent care benefits, they should be shown on your 2015 Forms W-2 in box 10.

Earned Income – Earned income includes wages, salaries, tips, other taxable employee compensation, and net earnings from self employment. A net loss from self employment reduces earned income. Earned income also includes strike benefits, any disability pay you report as wages, and other taxable compensation. You can elect to include nontaxable combat pay in earned income. Earned income does not include: pensions and annuities, social security payments, workers’ compensation, interest, dividends, or unemployment compensation, scholarship or fellowship grants, nontaxable workfare payment, or any amount received for work while an inmate in a penal institution.

For additional definitions, details, and information, see the Internal Revenue Service’s Publication 503.

2015 Louisiana Nonrefundable Child Care Credit Worksheet (For use with Form IT-540)												
1	Enter Federal Child Care Credit from Federal Form 1040, Line 49 or Federal Form 1040A, Line 31.	1		.00								
1A	Enter the applicable percentage from the chart shown below. <table border="1" style="margin-left: 20px;"> <thead> <tr> <th>Federal Adjusted Gross Income</th> <th>Percentage</th> </tr> </thead> <tbody> <tr> <td>\$25,001 – \$35,000</td> <td>30% (.30)</td> </tr> <tr> <td>\$35,001 – \$60,000</td> <td>10% (.10)</td> </tr> <tr> <td>over \$60,000</td> <td>10% (.10)</td> </tr> </tbody> </table>	Federal Adjusted Gross Income	Percentage	\$25,001 – \$35,000	30% (.30)	\$35,001 – \$60,000	10% (.10)	over \$60,000	10% (.10)	1A	X . _____	
Federal Adjusted Gross Income	Percentage											
\$25,001 – \$35,000	30% (.30)											
\$35,001 – \$60,000	10% (.10)											
over \$60,000	10% (.10)											
2	Multiply your Federal Child Care Credit shown on Line 1 by the percentage shown on Line 1A. If your Federal Adjusted Gross Income is less than or equal to \$60,000, this is your available Nonrefundable Child Care Credit for 2015. Go to Line 3.	2		.00								
2A	Important! If your Federal Adjusted Gross Income is greater than \$60,000 , the amount on Line 2 is limited to the LESSER of \$25.00, or 10 percent of the federal credit. If Line 2 is greater than \$25.00, enter \$25 here. This is your available Nonrefundable Child Care Credit for 2015.	2A		.00								
3	Enter the amount of Louisiana income tax from Form IT-540, Line 11.	3		.00								
4	Add the amounts of Nonrefundable credits from Form IT-540, Lines 13 and 14.	4		.00								
5	Subtract Line 4 from Line 3.	5		.00								
6	If Line 5 is less than or equal to zero, your entire Child Care Credit for 2015 (Line 2 or 2A, above) will be carried forward to 2016. Also, any available carryforward from 2011 through 2014 will be carried forward to 2016. If Line 5 above is less than or equal to zero, enter zero "0" on Form IT-540, Lines 12B and 12C. Stop here; you are finished with the worksheet.	6										
Use Lines 7 through 10 to determine the amount of Nonrefundable Child Care Credit Carryforward from 2011 through 2014 utilized for 2015.												
7	If Line 5 above is greater than zero, enter the amount from Line 5.	7		.00								
8	Enter the amount of any Child Care Credit Carryforward from 2011 through 2014	8		.00								
9	Subtract Line 8 from Line 7.	9		.00								
10	If Line 9 is less than or equal to zero, the amount of Child Care Credit Carryforward used for 2015 is equal to Line 7 above. Enter the amount from Line 7 above on Form IT-540, Line 12C. If Line 9 is less than zero, subtract Line 7 from Line 8 and enter the result here. This amount is your unused Child Care Credit Carryforward from 2011 through 2014 that can be carried forward to 2016. Also, your entire Child Care Credit for 2015 (Line 2 or 2A above) will be carried forward to 2016. Stop here; you are finished with the worksheet.	10		.00								
Use Lines 11 through 15 to determine the amount of Child Care Credit Carryforward utilized from 2011 through 2014 plus any amount of your 2015 Child Care Credit.												
11	If Line 9 above is greater than zero, enter the amount of carryforward shown on Line 8 above on Form IT-540, Line 12C.	11										
12	If Line 9 above is greater than zero, enter the amount from Line 9.	12		.00								
13	Enter the amount of your 2015 Child Care Credit (Line 2 or Line 2A, above).	13		.00								
14	Subtract Line 13 from Line 12.	14		.00								
15	If Line 14 is greater than or equal to zero, your entire Child Care Credit for 2015 (Line 2 or 2A above) has been utilized. Enter the amount from Line 13 above on Form IT-540, Line 12B. Stop here; you are finished with the worksheet.	15										
Use Line 16 to determine what amount of your 2015 Child Care Credit you can claim.												
16	If Line 14 above is less than zero, the amount on Line 12 above is the amount of your 2015 Child Care Credit. Enter the amount from Line 12 above on Form IT-540, Line 12B.	16										
Use Line 17 to determine the amount of your 2015 Child Care Credit to be carried forward to 2016.												
17	If Line 14 above is less than zero, subtract Line 12 from Line 13 to compute your Child Care Carryforward to 2016. Enter the result here and keep this amount for your records.	17		.00								

2015 Louisiana Nonrefundable School Readiness Credit Worksheet (For use with Form IT-540)

R.S. 47:6104 provides a School Readiness Credit in addition to the credit for child care expenses as provided under R.S. 47:297.4. To qualify for this credit, the taxpayer must have Federal Adjusted Gross Income GREATER THAN \$25,000, must have claimed a Louisiana Nonrefundable Child Care Credit, and must have incurred child care expenses for a qualified dependent under age six who attended a child care facility that is participating in the Quality Start Rating program administered by the Louisiana Department of Education. The qualifying child care facility must have provided the taxpayer with Form R-10614 which verifies the facility's name, the state license number, the LA Revenue Account number, the Quality Rating, and the rating award date.

1	Enter the amount of 2015 Louisiana Nonrefundable Child Care Credit found on the Louisiana Nonrefundable Child Care Credit Worksheet on either Line 2 or Line 2A.	1		.00
2	Using the star rating of the child care facility that your qualified dependent attended during 2015, shown on Form R-10614, enter the number of your qualified dependents under age six who attended a: Five Star Facility _____ and multiply the number by 2.0 (i) _____ Four Star Facility _____ and multiply the number by 1.5 (ii) _____ Three Star Facility _____ and multiply the number by 1.0 (iii) _____ Two Star Facility _____ and multiply the number by .50 (iv) _____ On Form IT-540, Line 12D enter in the boxes designated for 5, 4, 3, or 2 the number of your qualified dependents as shown above for the associated star rated facility.			
3	Add lines (i) through (iv). Be sure to include the decimal.	3	X _____	
4	Multiply Line 1 by the total on Line 3. If the number results in a decimal, round to the nearest dollar. This is your available Nonrefundable School Readiness Credit for 2015.	4		.00
5	Enter the amount from Form IT-540, Line 11.	5		.00
6	Add the amounts of Nonrefundable credits from Form IT-540, Lines 12B, 12C, 13, and 14.	6		.00
7	Subtract Line 6 from Line 5.	7		.00
8	If Line 7 is less than or equal to zero, your entire School Readiness Credit for 2015 (Line 4) will be carried forward to 2016. Also, any available carryforward from 2011 through 2014 will be carried forward to 2016. If Line 7 above is less than or equal to zero, enter zero "0" on Form IT-540, Line 12D and 12E. Stop here; you are finished with the worksheet.			
Use Lines 9 through 12 to determine the amount of Nonrefundable School Readiness Credit Carryforward from 2011 through 2014 utilized for 2015.				
9	If Line 7 above is greater than zero, enter the amount from Line 7.	9		.00
10	Enter the amount of any School Readiness Credit Carryforward from 2011 through 2014.	10		.00
11	Subtract Line 10 from Line 9.	11		.00
12	If Line 11 is less than or equal to zero, the amount of School Readiness Credit Carryforward used for 2015 is equal to Line 9. Enter the amount from Line 9 on Form IT-540, Line 12E. If Line 11 is less than zero, subtract Line 9 from Line 10 and enter the result here. This amount is your unused School Readiness Credit Carryforward from 2011 through 2014 that can be carried forward to 2016. Also, your entire School Readiness Credit for 2015 (Line 4) will be carried forward to 2016. Stop here; you are finished with the worksheet.	12		.00
Use Lines 13 through 17 to determine the amount of School Readiness Credit Carryforward utilized from 2011 through 2014 plus any amount of your 2015 School Readiness Credit.				
13	If Line 11 above is greater than zero, enter the amount of carryforward shown on Line 10 above on Form IT-540, Line 12E.			
14	If Line 11 is greater than zero, enter the amount from Line 11.	14		.00
15	Enter the amount of your 2015 School Readiness Credit (Line 4 above).	15		.00
16	Subtract Line 15 from Line 14.	16		.00
17	If Line 16 is greater than or equal to zero, your entire School Readiness Credit for 2015 (Line 4) has been utilized. Enter the amount from Line 15 on Form IT-540, Line 12D. Stop here; you are finished with the worksheet.			
Use Line 18 to determine what amount of your 2015 School Readiness Credit you can claim.				
18	If Line 16 is less than zero, the amount on Line 14 is the amount of your 2015 School Readiness Credit. Enter the amount from Line 14 above on Form IT-540, Line 12D.			
Use Line 19 to determine the amount of your 2015 School Readiness Credit to be carried forward to 2016.				
19	If Line 16 is less than zero, subtract Line 14 from 15 to compute your School Readiness Carryforward to 2016. Enter the result here and keep this amount for your records.	19		.00

2015 LOUISIANA TAX TABLE - Single or Married Filing Separately (Filing Status Box 1 or 3)

To determine your Louisiana tax, locate the amount of your tax table income (Line 10 of Form IT-540) in the first two columns. Read across to the column with the same number as the total number of exemptions you claimed on Line 6D. The amount shown in that column is your Louisiana tax liability. If your total number of exemptions exceeds eight, reduce your tax table income by \$1,000 for each exemption over eight. Locate this reduced amount in the first two columns and read across to the column numbered eight. The \$4,500 combined personal exemption-standard deduction and \$1,000 for each exemption over one have been used in determining the tax shown in this table.

If your Louisiana tax table income (Line 10 of Form IT-540)		and the total exemptions claimed on Line 6D is:							
		1	2	3	4	5	6	7	8
is at least	but less than	Your Louisiana tax is:							
0	4,500	0	0	0	0	0	0	0	0
4,500	4,750	3	0	0	0	0	0	0	0
4,750	5,000	8	0	0	0	0	0	0	0
5,000	5,250	13	0	0	0	0	0	0	0
5,250	5,500	18	0	0	0	0	0	0	0
5,500	5,750	23	3	0	0	0	0	0	0
5,750	6,000	28	8	0	0	0	0	0	0
6,000	6,250	33	13	0	0	0	0	0	0
6,250	6,500	38	18	0	0	0	0	0	0
6,500	6,750	43	23	3	0	0	0	0	0
6,750	7,000	48	28	8	0	0	0	0	0
7,000	7,250	53	33	13	0	0	0	0	0
7,250	7,500	58	38	18	0	0	0	0	0
7,500	7,750	63	43	23	3	0	0	0	0
7,750	8,000	68	48	28	8	0	0	0	0
8,000	8,250	73	53	33	13	0	0	0	0
8,250	8,500	78	58	38	18	0	0	0	0
8,500	8,750	83	63	43	23	3	0	0	0
8,750	9,000	88	68	48	28	8	0	0	0
9,000	9,250	93	73	53	33	13	0	0	0
9,250	9,500	98	78	58	38	18	0	0	0
9,500	9,750	103	83	63	43	23	3	0	0
9,750	10,000	108	88	68	48	28	8	0	0
10,000	10,250	113	93	73	53	33	13	0	0
10,250	10,500	118	98	78	58	38	18	0	0
10,500	10,750	123	103	83	63	43	23	3	0
10,750	11,000	128	108	88	68	48	28	8	0
11,000	11,250	133	113	93	73	53	33	13	0
11,250	11,500	138	118	98	78	58	38	18	0
11,500	11,750	143	123	103	83	63	43	23	3
11,750	12,000	148	128	108	88	68	48	28	8
12,000	12,250	153	133	113	93	73	53	33	13
12,250	12,500	158	138	118	98	78	58	38	18
12,500	12,750	165	145	125	105	85	65	45	25
12,750	13,000	175	155	135	115	95	75	55	35
13,000	13,250	185	165	145	125	105	85	65	45
13,250	13,500	195	175	155	135	115	95	75	55
13,500	13,750	205	185	165	145	125	105	85	65
13,750	14,000	215	195	175	155	135	115	95	75
14,000	14,250	225	205	185	165	145	125	105	85
14,250	14,500	235	215	195	175	155	135	115	95
14,500	14,750	245	225	205	185	165	145	125	105
14,750	15,000	255	235	215	195	175	155	135	115
15,000	15,250	265	245	225	205	185	165	145	125
15,250	15,500	275	255	235	215	195	175	155	135
15,500	15,750	285	265	245	225	205	185	165	145
15,750	16,000	295	275	255	235	215	195	175	155

If your Louisiana tax table income (Line 10 of Form IT-540)		and the total exemptions claimed on Line 6D is:							
		1	2	3	4	5	6	7	8
is at least	but less than	Your Louisiana tax is:							
16,000	16,250	305	285	265	245	225	205	185	165
16,250	16,500	315	295	275	255	235	215	195	175
16,500	16,750	325	305	285	265	245	225	205	185
16,750	17,000	335	315	295	275	255	235	215	195
17,000	17,250	345	325	305	285	265	245	225	205
17,250	17,500	355	335	315	295	275	255	235	215
17,500	17,750	365	345	325	305	285	265	245	225
17,750	18,000	375	355	335	315	295	275	255	235
18,000	18,250	385	365	345	325	305	285	265	245
18,250	18,500	395	375	355	335	315	295	275	255
18,500	18,750	405	385	365	345	325	305	285	265
18,750	19,000	415	395	375	355	335	315	295	275
19,000	19,250	425	405	385	365	345	325	305	285
19,250	19,500	435	415	395	375	355	335	315	295
19,500	19,750	445	425	405	385	365	345	325	305
19,750	20,000	455	435	415	395	375	355	335	315
20,000	20,250	465	445	425	405	385	365	345	325
20,250	20,500	475	455	435	415	395	375	355	335
20,500	20,750	485	465	445	425	405	385	365	345
20,750	21,000	495	475	455	435	415	395	375	355
21,000	21,250	505	485	465	445	425	405	385	365
21,250	21,500	515	495	475	455	435	415	395	375
21,500	21,750	525	505	485	465	445	425	405	385
21,750	22,000	535	515	495	475	455	435	415	395
22,000	22,250	545	525	505	485	465	445	425	405
22,250	22,500	555	535	515	495	475	455	435	415
22,500	22,750	565	545	525	505	485	465	445	425
22,750	23,000	575	555	535	515	495	475	455	435
23,000	23,250	585	565	545	525	505	485	465	445
23,250	23,500	595	575	555	535	515	495	475	455
23,500	23,750	605	585	565	545	525	505	485	465
23,750	24,000	615	595	575	555	535	515	495	475
24,000	24,250	625	605	585	565	545	525	505	485
24,250	24,500	635	615	595	575	555	535	515	495
24,500	24,750	645	625	605	585	565	545	525	505
24,750	25,000	655	635	615	595	575	555	535	515
25,000	25,250	665	645	625	605	585	565	545	525
25,250	25,500	675	655	635	615	595	575	555	535
25,500	25,750	685	665	645	625	605	585	565	545
25,750	26,000	695	675	655	635	615	595	575	555
26,000	26,250	705	685	665	645	625	605	585	565
26,250	26,500	715	695	675	655	635	615	595	575
26,500	26,750	725	705	685	665	645	625	605	585
26,750	27,000	735	715	695	675	655	635	615	595
27,000	27,250	745	725	705	685	665	645	625	605
27,250	27,500	755	735	715	695	675	655	635	615
27,500	27,750	765	745	725	705	685	665	645	625

2015 LOUISIANA TAX TABLE - Single or Married Filing Separately (Filing Status Box 1 or 3)

To determine your Louisiana tax, locate the amount of your tax table income (Line 10 of Form IT-540) in the first two columns. Read across to the column with the same number as the total number of exemptions you claimed on Line 6D. The amount shown in that column is your Louisiana tax liability. If your total number of exemptions exceeds eight, reduce your tax table income by \$1,000 for each exemption over eight. Locate this reduced amount in the first two columns and read across to the column numbered eight. The \$4,500 combined personal exemption-standard deduction and \$1,000 for each exemption over one have been used in determining the tax shown in this table.

If your Louisiana tax table income (Line 10 of Form IT-540)		and the total exemptions claimed on Line 6D is:							
		1	2	3	4	5	6	7	8
is at least	but less than	Your Louisiana tax is:							
27,750	28,000	775	755	735	715	695	675	655	635
28,000	28,250	785	765	745	725	705	685	665	645
28,250	28,500	795	775	755	735	715	695	675	655
28,500	28,750	805	785	765	745	725	705	685	665
28,750	29,000	815	795	775	755	735	715	695	675
29,000	29,250	825	805	785	765	745	725	705	685
29,250	29,500	835	815	795	775	755	735	715	695
29,500	29,750	845	825	805	785	765	745	725	705
29,750	30,000	855	835	815	795	775	755	735	715
30,000	30,250	865	845	825	805	785	765	745	725
30,250	30,500	875	855	835	815	795	775	755	735
30,500	30,750	885	865	845	825	805	785	765	745
30,750	31,000	895	875	855	835	815	795	775	755
31,000	31,250	905	885	865	845	825	805	785	765
31,250	31,500	915	895	875	855	835	815	795	775
31,500	31,750	925	905	885	865	845	825	805	785
31,750	32,000	935	915	895	875	855	835	815	795
32,000	32,250	945	925	905	885	865	845	825	805
32,250	32,500	955	935	915	895	875	855	835	815
32,500	32,750	965	945	925	905	885	865	845	825
32,750	33,000	975	955	935	915	895	875	855	835
33,000	33,250	985	965	945	925	905	885	865	845
33,250	33,500	995	975	955	935	915	895	875	855
33,500	33,750	1,005	985	965	945	925	905	885	865
33,750	34,000	1,015	995	975	955	935	915	895	875
34,000	34,250	1,025	1,005	985	965	945	925	905	885
34,250	34,500	1,035	1,015	995	975	955	935	915	895
34,500	34,750	1,045	1,025	1,005	985	965	945	925	905
34,750	35,000	1,055	1,035	1,015	995	975	955	935	915
35,000	35,250	1,065	1,045	1,025	1,005	985	965	945	925
35,250	35,500	1,075	1,055	1,035	1,015	995	975	955	935
35,500	35,750	1,085	1,065	1,045	1,025	1,005	985	965	945
35,750	36,000	1,095	1,075	1,055	1,035	1,015	995	975	955
36,000	36,250	1,105	1,085	1,065	1,045	1,025	1,005	985	965
36,250	36,500	1,115	1,095	1,075	1,055	1,035	1,015	995	975
36,500	36,750	1,125	1,105	1,085	1,065	1,045	1,025	1,005	985
36,750	37,000	1,135	1,115	1,095	1,075	1,055	1,035	1,015	995
37,000	37,250	1,145	1,125	1,105	1,085	1,065	1,045	1,025	1,005
37,250	37,500	1,155	1,135	1,115	1,095	1,075	1,055	1,035	1,015
37,500	37,750	1,165	1,145	1,125	1,105	1,085	1,065	1,045	1,025
37,750	38,000	1,175	1,155	1,135	1,115	1,095	1,075	1,055	1,035
38,000	38,250	1,185	1,165	1,145	1,125	1,105	1,085	1,065	1,045
38,250	38,500	1,195	1,175	1,155	1,135	1,115	1,095	1,075	1,055
38,500	38,750	1,205	1,185	1,165	1,145	1,125	1,105	1,085	1,065
38,750	39,000	1,215	1,195	1,175	1,155	1,135	1,115	1,095	1,075
39,000	39,250	1,225	1,205	1,185	1,165	1,145	1,125	1,105	1,085
39,250	39,500	1,235	1,215	1,195	1,175	1,155	1,135	1,115	1,095
39,500	39,750	1,245	1,225	1,205	1,185	1,165	1,145	1,125	1,105

If your Louisiana tax table income (Line 10 of Form IT-540)		and the total exemptions claimed on Line 6D is:							
		1	2	3	4	5	6	7	8
is at least	but less than	Your Louisiana tax is:							
39,750	40,000	1,255	1,235	1,215	1,195	1,175	1,155	1,135	1,115
40,000	40,250	1,265	1,245	1,225	1,205	1,185	1,165	1,145	1,125
40,250	40,500	1,275	1,255	1,235	1,215	1,195	1,175	1,155	1,135
40,500	40,750	1,285	1,265	1,245	1,225	1,205	1,185	1,165	1,145
40,750	41,000	1,295	1,275	1,255	1,235	1,215	1,195	1,175	1,155
41,000	41,250	1,305	1,285	1,265	1,245	1,225	1,205	1,185	1,165
41,250	41,500	1,315	1,295	1,275	1,255	1,235	1,215	1,195	1,175
41,500	41,750	1,325	1,305	1,285	1,265	1,245	1,225	1,205	1,185
41,750	42,000	1,335	1,315	1,295	1,275	1,255	1,235	1,215	1,195
42,000	42,250	1,345	1,325	1,305	1,285	1,265	1,245	1,225	1,205
42,250	42,500	1,355	1,335	1,315	1,295	1,275	1,255	1,235	1,215
42,500	42,750	1,365	1,345	1,325	1,305	1,285	1,265	1,245	1,225
42,750	43,000	1,375	1,355	1,335	1,315	1,295	1,275	1,255	1,235
43,000	43,250	1,385	1,365	1,345	1,325	1,305	1,285	1,265	1,245
43,250	43,500	1,395	1,375	1,355	1,335	1,315	1,295	1,275	1,255
43,500	43,750	1,405	1,385	1,365	1,345	1,325	1,305	1,285	1,265
43,750	44,000	1,415	1,395	1,375	1,355	1,335	1,315	1,295	1,275
44,000	44,250	1,425	1,405	1,385	1,365	1,345	1,325	1,305	1,285
44,250	44,500	1,435	1,415	1,395	1,375	1,355	1,335	1,315	1,295
44,500	44,750	1,445	1,425	1,405	1,385	1,365	1,345	1,325	1,305
44,750	45,000	1,455	1,435	1,415	1,395	1,375	1,355	1,335	1,315
45,000	45,250	1,465	1,445	1,425	1,405	1,385	1,365	1,345	1,325
45,250	45,500	1,475	1,455	1,435	1,415	1,395	1,375	1,355	1,335
45,500	45,750	1,485	1,465	1,445	1,425	1,405	1,385	1,365	1,345
45,750	46,000	1,495	1,475	1,455	1,435	1,415	1,395	1,375	1,355
46,000	46,250	1,505	1,485	1,465	1,445	1,425	1,405	1,385	1,365
46,250	46,500	1,515	1,495	1,475	1,455	1,435	1,415	1,395	1,375
46,500	46,750	1,525	1,505	1,485	1,465	1,445	1,425	1,405	1,385
46,750	47,000	1,535	1,515	1,495	1,475	1,455	1,435	1,415	1,395
47,000	47,250	1,545	1,525	1,505	1,485	1,465	1,445	1,425	1,405
47,250	47,500	1,555	1,535	1,515	1,495	1,475	1,455	1,435	1,415
47,500	47,750	1,565	1,545	1,525	1,505	1,485	1,465	1,445	1,425
47,750	48,000	1,575	1,555	1,535	1,515	1,495	1,475	1,455	1,435
48,000	48,250	1,585	1,565	1,545	1,525	1,505	1,485	1,465	1,445
48,250	48,500	1,595	1,575	1,555	1,535	1,515	1,495	1,475	1,455
48,500	48,750	1,605	1,585	1,565	1,545	1,525	1,505	1,485	1,465
48,750	49,000	1,615	1,595	1,575	1,555	1,535	1,515	1,495	1,475
49,000	49,250	1,625	1,605	1,585	1,565	1,545	1,525	1,505	1,485
49,250	49,500	1,635	1,615	1,595	1,575	1,555	1,535	1,515	1,495
49,500	49,750	1,645	1,625	1,605	1,585	1,565	1,545	1,525	1,505
49,750	50,000	1,655	1,635	1,615	1,595	1,575	1,555	1,535	1,515
50,000	50,250	1,668	1,648	1,628	1,608	1,588	1,568	1,548	1,528
50,250	50,500	1,683	1,663	1,643	1,623	1,603	1,583	1,563	1,543
50,500	50,750	1,698	1,678	1,658	1,638	1,618	1,598	1,578	1,558
50,750	51,000	1,713	1,693	1,673	1,653	1,633	1,613	1,593	1,573

Plus 6% of Tax Table Income in Excess of \$51,000

2015 LOUISIANA TAX TABLE - Married Filing Jointly or Qualifying Widow(er) (Filing Status Box 2 or 5)

To determine your Louisiana tax, locate the amount of your tax table income (Line 10 of Form IT-540) in the first two columns. Read across to the column with the same number as the total number of exemptions you claimed on Line 6D. The amount shown in that column is your Louisiana tax liability. If your total number of exemptions exceeds eight, reduce your tax table income by \$1,000 for each exemption over eight. Locate this reduced amount in the first two columns and read across to the column numbered eight. The \$9,000 combined personal exemption-standard deduction and \$1,000 for each exemption over two have been used in determining the tax shown in this table.

If your Louisiana tax table income (Line 10 of Form IT-540)		and the total exemptions claimed on Line 6D is:							
		1	2	3	4	5	6	7	8
is at least	but less than	Your Louisiana tax is:							
0	9,000		0	0	0	0	0	0	0
9,000	9,250		3	0	0	0	0	0	0
9,250	9,500		8	0	0	0	0	0	0
9,500	9,750		13	0	0	0	0	0	0
9,750	10,000		18	0	0	0	0	0	0
10,000	10,250		23	3	0	0	0	0	0
10,250	10,500		28	8	0	0	0	0	0
10,500	10,750		33	13	0	0	0	0	0
10,750	11,000		38	18	0	0	0	0	0
11,000	11,250		43	23	3	0	0	0	0
11,250	11,500		48	28	8	0	0	0	0
11,500	11,750		53	33	13	0	0	0	0
11,750	12,000		58	38	18	0	0	0	0
12,000	12,250		63	43	23	3	0	0	0
12,250	12,500		68	48	28	8	0	0	0
12,500	12,750		73	53	33	13	0	0	0
12,750	13,000		78	58	38	18	0	0	0
13,000	13,250		83	63	43	23	3	0	0
13,250	13,500		88	68	48	28	8	0	0
13,500	13,750		93	73	53	33	13	0	0
13,750	14,000		98	78	58	38	18	0	0
14,000	14,250		103	83	63	43	23	3	0
14,250	14,500		108	88	68	48	28	8	0
14,500	14,750		113	93	73	53	33	13	0
14,750	15,000		118	98	78	58	38	18	0
15,000	15,250		123	103	83	63	43	23	3
15,250	15,500		128	108	88	68	48	28	8
15,500	15,750		133	113	93	73	53	33	13
15,750	16,000		138	118	98	78	58	38	18
16,000	16,250		143	123	103	83	63	43	23
16,250	16,500		148	128	108	88	68	48	28
16,500	16,750		153	133	113	93	73	53	33
16,750	17,000		158	138	118	98	78	58	38
17,000	17,250		163	143	123	103	83	63	43
17,250	17,500		168	148	128	108	88	68	48
17,500	17,750		173	153	133	113	93	73	53
17,750	18,000		178	158	138	118	98	78	58
18,000	18,250		183	163	143	123	103	83	63
18,250	18,500		188	168	148	128	108	88	68
18,500	18,750		193	173	153	133	113	93	73
18,750	19,000		198	178	158	138	118	98	78
19,000	19,250		203	183	163	143	123	103	83
19,250	19,500		208	188	168	148	128	108	88
19,500	19,750		213	193	173	153	133	113	93
19,750	20,000		218	198	178	158	138	118	98
20,000	20,250		223	203	183	163	143	123	103
20,250	20,500		228	208	188	168	148	128	108
20,500	20,750		233	213	193	173	153	133	113

If your Louisiana tax table income (Line 10 of Form IT-540)		and the total exemptions claimed on Line 6D is:							
		1	2	3	4	5	6	7	8
is at least	but less than	Your Louisiana tax is:							
20,750	21,000		238	218	198	178	158	138	118
21,000	21,250		243	223	203	183	163	143	123
21,250	21,500		248	228	208	188	168	148	128
21,500	21,750		253	233	213	193	173	153	133
21,750	22,000		258	238	218	198	178	158	138
22,000	22,250		263	243	223	203	183	163	143
22,250	22,500		268	248	228	208	188	168	148
22,500	22,750		273	253	233	213	193	173	153
22,750	23,000		278	258	238	218	198	178	158
23,000	23,250		283	263	243	223	203	183	163
23,250	23,500		288	268	248	228	208	188	168
23,500	23,750		293	273	253	233	213	193	173
23,750	24,000		298	278	258	238	218	198	178
24,000	24,250		303	283	263	243	223	203	183
24,250	24,500		308	288	268	248	228	208	188
24,500	24,750		313	293	273	253	233	213	193
24,750	25,000		318	298	278	258	238	218	198
25,000	25,250		325	305	285	265	245	225	205
25,250	25,500		335	315	295	275	255	235	215
25,500	25,750		345	325	305	285	265	245	225
25,750	26,000		355	335	315	295	275	255	235
26,000	26,250		365	345	325	305	285	265	245
26,250	26,500		375	355	335	315	295	275	255
26,500	26,750		385	365	345	325	305	285	265
26,750	27,000		395	375	355	335	315	295	275
27,000	27,250		405	385	365	345	325	305	285
27,250	27,500		415	395	375	355	335	315	295
27,500	27,750		425	405	385	365	345	325	305
27,750	28,000		435	415	395	375	355	335	315
28,000	28,250		445	425	405	385	365	345	325
28,250	28,500		455	435	415	395	375	355	335
28,500	28,750		465	445	425	405	385	365	345
28,750	29,000		475	455	435	415	395	375	355
29,000	29,250		485	465	445	425	405	385	365
29,250	29,500		495	475	455	435	415	395	375
29,500	29,750		505	485	465	445	425	405	385
29,750	30,000		515	495	475	455	435	415	395
30,000	30,250		525	505	485	465	445	425	405
30,250	30,500		535	515	495	475	455	435	415
30,500	30,750		545	525	505	485	465	445	425
30,750	31,000		555	535	515	495	475	455	435
31,000	31,250		565	545	525	505	485	465	445
31,250	31,500		575	555	535	515	495	475	455
31,500	31,750		585	565	545	525	505	485	465
31,750	32,000		595	575	555	535	515	495	475
32,000	32,250		605	585	565	545	525	505	485
32,250	32,500		615	595	575	555	535	515	495
32,500	32,750		625	605	585	565	545	525	505

2015 LOUISIANA TAX TABLE - Married Filing Jointly or Qualifying Widow(er) (Filing Status Box 2 or 5)

To determine your Louisiana tax, locate the amount of your tax table income (Line 10 of Form IT-540) in the first two columns. Read across to the column with the same number as the total number of exemptions you claimed on Line 6D. The amount shown in that column is your Louisiana tax liability. If your total number of exemptions exceeds eight, reduce your tax table income by \$1,000 for each exemption over eight. Locate this reduced amount in the first two columns and read across to the column numbered eight. The \$9,000 combined personal exemption-standard deduction and \$1,000 for each exemption over two have been used in determining the tax shown in this table.

If your Louisiana tax table income (Line 10 of Form IT-540)		and the total exemptions claimed on Line 6D is:							
		1	2	3	4	5	6	7	8
is at least	but less than	Your Louisiana tax is:							
32,750	33,000		635	615	595	575	555	535	515
33,000	33,250		645	625	605	585	565	545	525
33,250	33,500		655	635	615	595	575	555	535
33,500	33,750		665	645	625	605	585	565	545
33,750	34,000		675	655	635	615	595	575	555
34,000	34,250		685	665	645	625	605	585	565
34,250	34,500		695	675	655	635	615	595	575
34,500	34,750		705	685	665	645	625	605	585
34,750	35,000		715	695	675	655	635	615	595
35,000	35,250		725	705	685	665	645	625	605
35,250	35,500		735	715	695	675	655	635	615
35,500	35,750		745	725	705	685	665	645	625
35,750	36,000		755	735	715	695	675	655	635
36,000	36,250		765	745	725	705	685	665	645
36,250	36,500		775	755	735	715	695	675	655
36,500	36,750		785	765	745	725	705	685	665
36,750	37,000		795	775	755	735	715	695	675
37,000	37,250		805	785	765	745	725	705	685
37,250	37,500		815	795	775	755	735	715	695
37,500	37,750		825	805	785	765	745	725	705
37,750	38,000		835	815	795	775	755	735	715
38,000	38,250		845	825	805	785	765	745	725
38,250	38,500		855	835	815	795	775	755	735
38,500	38,750		865	845	825	805	785	765	745
38,750	39,000		875	855	835	815	795	775	755
39,000	39,250		885	865	845	825	805	785	765
39,250	39,500		895	875	855	835	815	795	775
39,500	39,750		905	885	865	845	825	805	785
39,750	40,000		915	895	875	855	835	815	795
40,000	40,250		925	905	885	865	845	825	805
40,250	40,500		935	915	895	875	855	835	815
40,500	40,750		945	925	905	885	865	845	825
40,750	41,000		955	935	915	895	875	855	835
41,000	41,250		965	945	925	905	885	865	845
41,250	41,500		975	955	935	915	895	875	855
41,500	41,750		985	965	945	925	905	885	865
41,750	42,000		995	975	955	935	915	895	875
42,000	42,250		1,005	985	965	945	925	905	885
42,250	42,500		1,015	995	975	955	935	915	895
42,500	42,750		1,025	1,005	985	965	945	925	905
42,750	43,000		1,035	1,015	995	975	955	935	915
43,000	43,250		1,045	1,025	1,005	985	965	945	925
43,250	43,500		1,055	1,035	1,015	995	975	955	935
43,500	43,750		1,065	1,045	1,025	1,005	985	965	945
43,750	44,000		1,075	1,055	1,035	1,015	995	975	955
44,000	44,250		1,085	1,065	1,045	1,025	1,005	985	965
44,250	44,500		1,095	1,075	1,055	1,035	1,015	995	975
44,500	44,750		1,105	1,085	1,065	1,045	1,025	1,005	985

If your Louisiana tax table income (Line 10 of Form IT-540)		and the total exemptions claimed on Line 6D is:							
		1	2	3	4	5	6	7	8
is at least	but less than	Your Louisiana tax is:							
44,750	45,000		1,115	1,095	1,075	1,055	1,035	1,015	995
45,000	45,250		1,125	1,105	1,085	1,065	1,045	1,025	1,005
45,250	45,500		1,135	1,115	1,095	1,075	1,055	1,035	1,015
45,500	45,750		1,145	1,125	1,105	1,085	1,065	1,045	1,025
45,750	46,000		1,155	1,135	1,115	1,095	1,075	1,055	1,035
46,000	46,250		1,165	1,145	1,125	1,105	1,085	1,065	1,045
46,250	46,500		1,175	1,155	1,135	1,115	1,095	1,075	1,055
46,500	46,750		1,185	1,165	1,145	1,125	1,105	1,085	1,065
46,750	47,000		1,195	1,175	1,155	1,135	1,115	1,095	1,075
47,000	47,250		1,205	1,185	1,165	1,145	1,125	1,105	1,085
47,250	47,500		1,215	1,195	1,175	1,155	1,135	1,115	1,095
47,500	47,750		1,225	1,205	1,185	1,165	1,145	1,125	1,105
47,750	48,000		1,235	1,215	1,195	1,175	1,155	1,135	1,115
48,000	48,250		1,245	1,225	1,205	1,185	1,165	1,145	1,125
48,250	48,500		1,255	1,235	1,215	1,195	1,175	1,155	1,135
48,500	48,750		1,265	1,245	1,225	1,205	1,185	1,165	1,145
48,750	49,000		1,275	1,255	1,235	1,215	1,195	1,175	1,155
49,000	49,250		1,285	1,265	1,245	1,225	1,205	1,185	1,165
49,250	49,500		1,295	1,275	1,255	1,235	1,215	1,195	1,175
49,500	49,750		1,305	1,285	1,265	1,245	1,225	1,205	1,185
49,750	50,000		1,315	1,295	1,275	1,255	1,235	1,215	1,195
50,000	50,250		1,325	1,305	1,285	1,265	1,245	1,225	1,205
50,250	50,500		1,335	1,315	1,295	1,275	1,255	1,235	1,215
50,500	50,750		1,345	1,325	1,305	1,285	1,265	1,245	1,225
50,750	51,000		1,355	1,335	1,315	1,295	1,275	1,255	1,235
51,000	51,250		1,365	1,345	1,325	1,305	1,285	1,265	1,245
51,250	51,500		1,375	1,355	1,335	1,315	1,295	1,275	1,255
51,500	51,750		1,385	1,365	1,345	1,325	1,305	1,285	1,265
51,750	52,000		1,395	1,375	1,355	1,335	1,315	1,295	1,275
52,000	52,250		1,405	1,385	1,365	1,345	1,325	1,305	1,285
52,250	52,500		1,415	1,395	1,375	1,355	1,335	1,315	1,295
52,500	52,750		1,425	1,405	1,385	1,365	1,345	1,325	1,305
52,750	53,000		1,435	1,415	1,395	1,375	1,355	1,335	1,315
53,000	53,250		1,445	1,425	1,405	1,385	1,365	1,345	1,325
53,250	53,500		1,455	1,435	1,415	1,395	1,375	1,355	1,335
53,500	53,750		1,465	1,445	1,425	1,405	1,385	1,365	1,345
53,750	54,000		1,475	1,455	1,435	1,415	1,395	1,375	1,355
54,000	54,250		1,485	1,465	1,445	1,425	1,405	1,385	1,365
54,250	54,500		1,495	1,475	1,455	1,435	1,415	1,395	1,375
54,500	54,750		1,505	1,485	1,465	1,445	1,425	1,405	1,385
54,750	55,000		1,515	1,495	1,475	1,455	1,435	1,415	1,395
55,000	55,250		1,525	1,505	1,485	1,465	1,445	1,425	1,405
55,250	55,500		1,535	1,515	1,495	1,475	1,455	1,435	1,415
55,500	55,750		1,545	1,525	1,505	1,485	1,465	1,445	1,425
55,750	56,000		1,555	1,535	1,515	1,495	1,475	1,455	1,435
56,000	56,250		1,565	1,545	1,525	1,505	1,485	1,465	1,445
56,250	56,500		1,575	1,555	1,535	1,515	1,495	1,475	1,455
56,500	56,750		1,585	1,565	1,545	1,525	1,505	1,485	1,465

2015 LOUISIANA TAX TABLE - Married Filing Jointly or Qualifying Widow(er) (Filing Status Box 2 or 5)

To determine your Louisiana tax, locate the amount of your tax table income (Line 10 of Form IT-540) in the first two columns. Read across to the column with the same number as the total number of exemptions you claimed on Line 6D. The amount shown in that column is your Louisiana tax liability. If your total number of exemptions exceeds eight, reduce your tax table income by \$1,000 for each exemption over eight. Locate this reduced amount in the first two columns and read across to the column numbered eight. The \$9,000 combined personal exemption-standard deduction and \$1,000 for each exemption over two have been used in determining the tax shown in this table.

If your Louisiana tax table income (Line 10 of Form IT-540)		and the total exemptions claimed on Line 6D is:							
		1	2	3	4	5	6	7	8
is at least	but less than	Your Louisiana tax is:							
56,750	57,000		1,595	1,575	1,555	1,535	1,515	1,495	1,475
57,000	57,250		1,605	1,585	1,565	1,545	1,525	1,505	1,485
57,250	57,500		1,615	1,595	1,575	1,555	1,535	1,515	1,495
57,500	57,750		1,625	1,605	1,585	1,565	1,545	1,525	1,505
57,750	58,000		1,635	1,615	1,595	1,575	1,555	1,535	1,515
58,000	58,250		1,645	1,625	1,605	1,585	1,565	1,545	1,525
58,250	58,500		1,655	1,635	1,615	1,595	1,575	1,555	1,535
58,500	58,750		1,665	1,645	1,625	1,605	1,585	1,565	1,545
58,750	59,000		1,675	1,655	1,635	1,615	1,595	1,575	1,555
59,000	59,250		1,685	1,665	1,645	1,625	1,605	1,585	1,565
59,250	59,500		1,695	1,675	1,655	1,635	1,615	1,595	1,575
59,500	59,750		1,705	1,685	1,665	1,645	1,625	1,605	1,585
59,750	60,000		1,715	1,695	1,675	1,655	1,635	1,615	1,595
60,000	60,250		1,725	1,705	1,685	1,665	1,645	1,625	1,605
60,250	60,500		1,735	1,715	1,695	1,675	1,655	1,635	1,615
60,500	60,750		1,745	1,725	1,705	1,685	1,665	1,645	1,625
60,750	61,000		1,755	1,735	1,715	1,695	1,675	1,655	1,635
61,000	61,250		1,765	1,745	1,725	1,705	1,685	1,665	1,645
61,250	61,500		1,775	1,755	1,735	1,715	1,695	1,675	1,655
61,500	61,750		1,785	1,765	1,745	1,725	1,705	1,685	1,665
61,750	62,000		1,795	1,775	1,755	1,735	1,715	1,695	1,675
62,000	62,250		1,805	1,785	1,765	1,745	1,725	1,705	1,685
62,250	62,500		1,815	1,795	1,775	1,755	1,735	1,715	1,695
62,500	62,750		1,825	1,805	1,785	1,765	1,745	1,725	1,705
62,750	63,000		1,835	1,815	1,795	1,775	1,755	1,735	1,715
63,000	63,250		1,845	1,825	1,805	1,785	1,765	1,745	1,725
63,250	63,500		1,855	1,835	1,815	1,795	1,775	1,755	1,735
63,500	63,750		1,865	1,845	1,825	1,805	1,785	1,765	1,745
63,750	64,000		1,875	1,855	1,835	1,815	1,795	1,775	1,755
64,000	64,250		1,885	1,865	1,845	1,825	1,805	1,785	1,765
64,250	64,500		1,895	1,875	1,855	1,835	1,815	1,795	1,775
64,500	64,750		1,905	1,885	1,865	1,845	1,825	1,805	1,785
64,750	65,000		1,915	1,895	1,875	1,855	1,835	1,815	1,795
65,000	65,250		1,925	1,905	1,885	1,865	1,845	1,825	1,805
65,250	65,500		1,935	1,915	1,895	1,875	1,855	1,835	1,815
65,500	65,750		1,945	1,925	1,905	1,885	1,865	1,845	1,825
65,750	66,000		1,955	1,935	1,915	1,895	1,875	1,855	1,835
66,000	66,250		1,965	1,945	1,925	1,905	1,885	1,865	1,845
66,250	66,500		1,975	1,955	1,935	1,915	1,895	1,875	1,855
66,500	66,750		1,985	1,965	1,945	1,925	1,905	1,885	1,865
66,750	67,000		1,995	1,975	1,955	1,935	1,915	1,895	1,875
67,000	67,250		2,005	1,985	1,965	1,945	1,925	1,905	1,885
67,250	67,500		2,015	1,995	1,975	1,955	1,935	1,915	1,895
67,500	67,750		2,025	2,005	1,985	1,965	1,945	1,925	1,905
67,750	68,000		2,035	2,015	1,995	1,975	1,955	1,935	1,915
68,000	68,250		2,045	2,025	2,005	1,985	1,965	1,945	1,925
68,250	68,500		2,055	2,035	2,015	1,995	1,975	1,955	1,935
68,500	68,750		2,065	2,045	2,025	2,005	1,985	1,965	1,945

If your Louisiana tax table income (Line 10 of Form IT-540)		and the total exemptions claimed on Line 6D is:							
		1	2	3	4	5	6	7	8
is at least	but less than	Your Louisiana tax is:							
68,750	69,000		2,075	2,055	2,035	2,015	1,995	1,975	1,955
69,000	69,250		2,085	2,065	2,045	2,025	2,005	1,985	1,965
69,250	69,500		2,095	2,075	2,055	2,035	2,015	1,995	1,975
69,500	69,750		2,105	2,085	2,065	2,045	2,025	2,005	1,985
69,750	70,000		2,115	2,095	2,075	2,055	2,035	2,015	1,995
70,000	70,250		2,125	2,105	2,085	2,065	2,045	2,025	2,005
70,250	70,500		2,135	2,115	2,095	2,075	2,055	2,035	2,015
70,500	70,750		2,145	2,125	2,105	2,085	2,065	2,045	2,025
70,750	71,000		2,155	2,135	2,115	2,095	2,075	2,055	2,035
71,000	71,250		2,165	2,145	2,125	2,105	2,085	2,065	2,045
71,250	71,500		2,175	2,155	2,135	2,115	2,095	2,075	2,055
71,500	71,750		2,185	2,165	2,145	2,125	2,105	2,085	2,065
71,750	72,000		2,195	2,175	2,155	2,135	2,115	2,095	2,075
72,000	72,250		2,205	2,185	2,165	2,145	2,125	2,105	2,085
72,250	72,500		2,215	2,195	2,175	2,155	2,135	2,115	2,095
72,500	72,750		2,225	2,205	2,185	2,165	2,145	2,125	2,105
72,750	73,000		2,235	2,215	2,195	2,175	2,155	2,135	2,115
73,000	73,250		2,245	2,225	2,205	2,185	2,165	2,145	2,125
73,250	73,500		2,255	2,235	2,215	2,195	2,175	2,155	2,135
73,500	73,750		2,265	2,245	2,225	2,205	2,185	2,165	2,145
73,750	74,000		2,275	2,255	2,235	2,215	2,195	2,175	2,155
74,000	74,250		2,285	2,265	2,245	2,225	2,205	2,185	2,165
74,250	74,500		2,295	2,275	2,255	2,235	2,215	2,195	2,175
74,500	74,750		2,305	2,285	2,265	2,245	2,225	2,205	2,185
74,750	75,000		2,315	2,295	2,275	2,255	2,235	2,215	2,195
75,000	75,250		2,325	2,305	2,285	2,265	2,245	2,225	2,205
75,250	75,500		2,335	2,315	2,295	2,275	2,255	2,235	2,215
75,500	75,750		2,345	2,325	2,305	2,285	2,265	2,245	2,225
75,750	76,000		2,355	2,335	2,315	2,295	2,275	2,255	2,235
76,000	76,250		2,365	2,345	2,325	2,305	2,285	2,265	2,245
76,250	76,500		2,375	2,355	2,335	2,315	2,295	2,275	2,255
76,500	76,750		2,385	2,365	2,345	2,325	2,305	2,285	2,265
76,750	77,000		2,395	2,375	2,355	2,335	2,315	2,295	2,275
77,000	77,250		2,405	2,385	2,365	2,345	2,325	2,305	2,285
77,250	77,500		2,415	2,395	2,375	2,355	2,335	2,315	2,295
77,500	77,750		2,425	2,405	2,385	2,365	2,345	2,325	2,305
77,750	78,000		2,435	2,415	2,395	2,375	2,355	2,335	2,315
78,000	78,250		2,445	2,425	2,405	2,385	2,365	2,345	2,325
78,250	78,500		2,455	2,435	2,415	2,395	2,375	2,355	2,335
78,500	78,750		2,465	2,445	2,425	2,405	2,385	2,365	2,345
78,750	79,000		2,475	2,455	2,435	2,415	2,395	2,375	2,355
79,000	79,250		2,485	2,465	2,445	2,425	2,405	2,385	2,365
79,250	79,500		2,495	2,475	2,455	2,435	2,415	2,395	2,375
79,500	79,750		2,505	2,485	2,465	2,445	2,425	2,405	2,385
79,750	80,000		2,515	2,495	2,475	2,455	2,435	2,415	2,395
80,000	80,250		2,525	2,505	2,485	2,465	2,445	2,425	2,405
80,250	80,500		2,535	2,515	2,495	2,475	2,455	2,435	2,415
80,500	80,750		2,545	2,525	2,505	2,485	2,465	2,445	2,425

2015 LOUISIANA TAX TABLE - Married Filing Jointly or Qualifying Widow(er) (Filing Status Box 2 or 5)

To determine your Louisiana tax, locate the amount of your tax table income (Line 10 of Form IT-540) in the first two columns. Read across to the column with the same number as the total number of exemptions you claimed on Line 6D. The amount shown in that column is your Louisiana tax liability. If your total number of exemptions exceeds eight, reduce your tax table income by \$1,000 for each exemption over eight. Locate this reduced amount in the first two columns and read across to the column numbered eight. The \$9,000 combined personal exemption-standard deduction and \$1,000 for each exemption over two have been used in determining the tax shown in this table.

If your Louisiana tax table income (Line 10 of Form IT-540)		and the total exemptions claimed on Line 6D is:							
		1	2	3	4	5	6	7	8
is at least	but less than	Your Louisiana tax is:							
80,750	81,000		2,555	2,535	2,515	2,495	2,475	2,455	2,435
81,000	81,250		2,565	2,545	2,525	2,505	2,485	2,465	2,445
81,250	81,500		2,575	2,555	2,535	2,515	2,495	2,475	2,455
81,500	81,750		2,585	2,565	2,545	2,525	2,505	2,485	2,465
81,750	82,000		2,595	2,575	2,555	2,535	2,515	2,495	2,475
82,000	82,250		2,605	2,585	2,565	2,545	2,525	2,505	2,485
82,250	82,500		2,615	2,595	2,575	2,555	2,535	2,515	2,495
82,500	82,750		2,625	2,605	2,585	2,565	2,545	2,525	2,505
82,750	83,000		2,635	2,615	2,595	2,575	2,555	2,535	2,515
83,000	83,250		2,645	2,625	2,605	2,585	2,565	2,545	2,525
83,250	83,500		2,655	2,635	2,615	2,595	2,575	2,555	2,535
83,500	83,750		2,665	2,645	2,625	2,605	2,585	2,565	2,545
83,750	84,000		2,675	2,655	2,635	2,615	2,595	2,575	2,555
84,000	84,250		2,685	2,665	2,645	2,625	2,605	2,585	2,565
84,250	84,500		2,695	2,675	2,655	2,635	2,615	2,595	2,575
84,500	84,750		2,705	2,685	2,665	2,645	2,625	2,605	2,585
84,750	85,000		2,715	2,695	2,675	2,655	2,635	2,615	2,595
85,000	85,250		2,725	2,705	2,685	2,665	2,645	2,625	2,605
85,250	85,500		2,735	2,715	2,695	2,675	2,655	2,635	2,615
85,500	85,750		2,745	2,725	2,705	2,685	2,665	2,645	2,625
85,750	86,000		2,755	2,735	2,715	2,695	2,675	2,655	2,635
86,000	86,250		2,765	2,745	2,725	2,705	2,685	2,665	2,645
86,250	86,500		2,775	2,755	2,735	2,715	2,695	2,675	2,655
86,500	86,750		2,785	2,765	2,745	2,725	2,705	2,685	2,665
86,750	87,000		2,795	2,775	2,755	2,735	2,715	2,695	2,675
87,000	87,250		2,805	2,785	2,765	2,745	2,725	2,705	2,685
87,250	87,500		2,815	2,795	2,775	2,755	2,735	2,715	2,695
87,500	87,750		2,825	2,805	2,785	2,765	2,745	2,725	2,705
87,750	88,000		2,835	2,815	2,795	2,775	2,755	2,735	2,715
88,000	88,250		2,845	2,825	2,805	2,785	2,765	2,745	2,725
88,250	88,500		2,855	2,835	2,815	2,795	2,775	2,755	2,735
88,500	88,750		2,865	2,845	2,825	2,805	2,785	2,765	2,745
88,750	89,000		2,875	2,855	2,835	2,815	2,795	2,775	2,755
89,000	89,250		2,885	2,865	2,845	2,825	2,805	2,785	2,765
89,250	89,500		2,895	2,875	2,855	2,835	2,815	2,795	2,775
89,500	89,750		2,905	2,885	2,865	2,845	2,825	2,805	2,785
89,750	90,000		2,915	2,895	2,875	2,855	2,835	2,815	2,795
90,000	90,250		2,925	2,905	2,885	2,865	2,845	2,825	2,805
90,250	90,500		2,935	2,915	2,895	2,875	2,855	2,835	2,815
90,500	90,750		2,945	2,925	2,905	2,885	2,865	2,845	2,825
90,750	91,000		2,955	2,935	2,915	2,895	2,875	2,855	2,835
91,000	91,250		2,965	2,945	2,925	2,905	2,885	2,865	2,845
91,250	91,500		2,975	2,955	2,935	2,915	2,895	2,875	2,855
91,500	91,750		2,985	2,965	2,945	2,925	2,905	2,885	2,865
91,750	92,000		2,995	2,975	2,955	2,935	2,915	2,895	2,875
92,000	92,250		3,005	2,985	2,965	2,945	2,925	2,905	2,885
92,250	92,500		3,015	2,995	2,975	2,955	2,935	2,915	2,895
92,500	92,750		3,025	3,005	2,985	2,965	2,945	2,925	2,905

If your Louisiana tax table income (Line 10 of Form IT-540)		and the total exemptions claimed on Line 6D is:								
		1	2	3	4	5	6	7	8	
is at least	but less than	Your Louisiana tax is:								
92,750	93,000			3,035	3,015	2,995	2,975	2,955	2,935	2,915
93,000	93,250			3,045	3,025	3,005	2,985	2,965	2,945	2,925
93,250	93,500			3,055	3,035	3,015	2,995	2,975	2,955	2,935
93,500	93,750			3,065	3,045	3,025	3,005	2,985	2,965	2,945
93,750	94,000			3,075	3,055	3,035	3,015	2,995	2,975	2,955
94,000	94,250			3,085	3,065	3,045	3,025	3,005	2,985	2,965
94,250	94,500			3,095	3,075	3,055	3,035	3,015	2,995	2,975
94,500	94,750			3,105	3,085	3,065	3,045	3,025	3,005	2,985
94,750	95,000			3,115	3,095	3,075	3,055	3,035	3,015	2,995
95,000	95,250			3,125	3,105	3,085	3,065	3,045	3,025	3,005
95,250	95,500			3,135	3,115	3,095	3,075	3,055	3,035	3,015
95,500	95,750			3,145	3,125	3,105	3,085	3,065	3,045	3,025
95,750	96,000			3,155	3,135	3,115	3,095	3,075	3,055	3,035
96,000	96,250			3,165	3,145	3,125	3,105	3,085	3,065	3,045
96,250	96,500			3,175	3,155	3,135	3,115	3,095	3,075	3,055
96,500	96,750			3,185	3,165	3,145	3,125	3,105	3,085	3,065
96,750	97,000			3,195	3,175	3,155	3,135	3,115	3,095	3,075
97,000	97,250			3,205	3,185	3,165	3,145	3,125	3,105	3,085
97,250	97,500			3,215	3,195	3,175	3,155	3,135	3,115	3,095
97,500	97,750			3,225	3,205	3,185	3,165	3,145	3,125	3,105
97,750	98,000			3,235	3,215	3,195	3,175	3,155	3,135	3,115
98,000	98,250			3,245	3,225	3,205	3,185	3,165	3,145	3,125
98,250	98,500			3,255	3,235	3,215	3,195	3,175	3,155	3,135
98,500	98,750			3,265	3,245	3,225	3,205	3,185	3,165	3,145
98,750	99,000			3,275	3,255	3,235	3,215	3,195	3,175	3,155
99,000	99,250			3,285	3,265	3,245	3,225	3,205	3,185	3,165
99,250	99,500			3,295	3,275	3,255	3,235	3,215	3,195	3,175
99,500	99,750			3,305	3,285	3,265	3,245	3,225	3,205	3,185
99,750	100,000			3,315	3,295	3,275	3,255	3,235	3,215	3,195
100,000	100,250			3,328	3,308	3,288	3,268	3,248	3,228	3,208
100,250	100,500			3,343	3,323	3,303	3,283	3,263	3,243	3,223
100,500	100,750			3,358	3,338	3,318	3,298	3,278	3,258	3,238
100,750	101,000			3,373	3,353	3,333	3,313	3,293	3,273	3,253

Plus 6% of Tax Table Income in Excess of \$101,000

2015 LOUISIANA TAX TABLE - Head of Household (Filing Status Box 4)

To determine your Louisiana tax, locate the amount of your tax table income (Line 10 of Form IT-540) in the first two columns. Read across to the column with the same number as the total number of exemptions you claimed on Line 6D. The amount shown in that column is your Louisiana tax liability. If your total number of exemptions exceeds eight, reduce your tax table income by \$1,000 for each exemption over eight. Locate this reduced amount in the first two columns and read across to the column numbered eight. The \$9,000 combined personal exemption-standard deduction and \$1,000 for each exemption over one have been used in determining the tax shown in this table.

If your Louisiana tax table income (Line 10 of Form IT-540)		and the total exemptions claimed on Line 6D is:							
		1	2	3	4	5	6	7	8
is at least	but less than	Your Louisiana tax is:							
0	9,000	0	0	0	0	0	0	0	0
9,000	9,250	3	0	0	0	0	0	0	0
9,250	9,500	8	0	0	0	0	0	0	0
9,500	9,750	13	0	0	0	0	0	0	0
9,750	10,000	18	0	0	0	0	0	0	0
10,000	10,250	23	3	0	0	0	0	0	0
10,250	10,500	28	8	0	0	0	0	0	0
10,500	10,750	33	13	0	0	0	0	0	0
10,750	11,000	38	18	0	0	0	0	0	0
11,000	11,250	43	23	3	0	0	0	0	0
11,250	11,500	48	28	8	0	0	0	0	0
11,500	11,750	53	33	13	0	0	0	0	0
11,750	12,000	58	38	18	0	0	0	0	0
12,000	12,250	63	43	23	3	0	0	0	0
12,250	12,500	68	48	28	8	0	0	0	0
12,500	12,750	75	55	35	15	0	0	0	0
12,750	13,000	85	65	45	25	0	0	0	0
13,000	13,250	95	75	55	35	5	0	0	0
13,250	13,500	105	85	65	45	15	0	0	0
13,500	13,750	115	95	75	55	25	0	0	0
13,750	14,000	125	105	85	65	35	0	0	0
14,000	14,250	135	115	95	75	45	5	0	0
14,250	14,500	145	125	105	85	55	15	0	0
14,500	14,750	155	135	115	95	65	25	0	0
14,750	15,000	165	145	125	105	75	35	0	0
15,000	15,250	175	155	135	115	85	45	5	0
15,250	15,500	185	165	145	125	95	55	15	0
15,500	15,750	195	175	155	135	105	65	25	0
15,750	16,000	205	185	165	145	115	75	35	0
16,000	16,250	215	195	175	155	125	85	45	5
16,250	16,500	225	205	185	165	135	95	55	15
16,500	16,750	235	215	195	175	145	105	65	25
16,750	17,000	245	225	205	185	155	115	75	35
17,000	17,250	255	235	215	195	165	125	85	45
17,250	17,500	265	245	225	205	175	135	95	55
17,500	17,750	275	255	235	215	185	145	105	65
17,750	18,000	285	265	245	225	195	155	115	75
18,000	18,250	295	275	255	235	205	165	125	85
18,250	18,500	305	285	265	245	215	175	135	95
18,500	18,750	315	295	275	255	225	185	145	105
18,750	19,000	325	305	285	265	235	195	155	115
19,000	19,250	335	315	295	275	245	205	165	125
19,250	19,500	345	325	305	285	255	215	175	135
19,500	19,750	355	335	315	295	265	225	185	145
19,750	20,000	365	345	325	305	275	235	195	155
20,000	20,250	375	355	335	315	285	245	205	165
20,250	20,500	385	365	345	325	295	255	215	175
20,500	20,750	395	375	355	335	305	265	225	185

If your Louisiana tax table income (Line 10 of Form IT-540)		and the total exemptions claimed on Line 6D is:							
		1	2	3	4	5	6	7	8
is at least	but less than	Your Louisiana tax is:							
20,750	21,000	405	385	365	345	315	275	235	195
21,000	21,250	415	395	375	355	325	285	245	205
21,250	21,500	425	405	385	365	335	295	255	215
21,500	21,750	435	415	395	375	345	305	265	225
21,750	22,000	445	425	405	385	355	315	275	235
22,000	22,250	455	435	415	395	365	325	285	245
22,250	22,500	465	445	425	405	375	335	295	255
22,500	22,750	475	455	435	415	385	345	305	265
22,750	23,000	485	465	445	425	395	355	315	275
23,000	23,250	495	475	455	435	405	365	325	285
23,250	23,500	505	485	465	445	415	375	335	295
23,500	23,750	515	495	475	455	425	385	345	305
23,750	24,000	525	505	485	465	435	395	355	315
24,000	24,250	535	515	495	475	445	405	365	325
24,250	24,500	545	525	505	485	455	415	375	335
24,500	24,750	555	535	515	495	465	425	385	345
24,750	25,000	565	545	525	505	475	435	395	355
25,000	25,250	575	555	535	515	485	445	405	365
25,250	25,500	585	565	545	525	495	455	415	375
25,500	25,750	595	575	555	535	505	465	425	385
25,750	26,000	605	585	565	545	515	475	435	395
26,000	26,250	615	595	575	555	525	485	445	405
26,250	26,500	625	605	585	565	535	495	455	415
26,500	26,750	635	615	595	575	545	505	465	425
26,750	27,000	645	625	605	585	555	515	475	435
27,000	27,250	655	635	615	595	565	525	485	445
27,250	27,500	665	645	625	605	575	535	495	455
27,500	27,750	675	655	635	615	585	545	505	465
27,750	28,000	685	665	645	625	595	555	515	475
28,000	28,250	695	675	655	635	605	565	525	485
28,250	28,500	705	685	665	645	615	575	535	495
28,500	28,750	715	695	675	655	625	585	545	505
28,750	29,000	725	705	685	665	635	595	555	515
29,000	29,250	735	715	695	675	645	605	565	525
29,250	29,500	745	725	705	685	655	615	575	535
29,500	29,750	755	735	715	695	665	625	585	545
29,750	30,000	765	745	725	705	675	635	595	555
30,000	30,250	775	755	735	715	685	645	605	565
30,250	30,500	785	765	745	725	695	655	615	575
30,500	30,750	795	775	755	735	705	665	625	585
30,750	31,000	805	785	765	745	715	675	635	595
31,000	31,250	815	795	775	755	725	685	645	605
31,250	31,500	825	805	785	765	735	695	655	615
31,500	31,750	835	815	795	775	745	705	665	625
31,750	32,000	845	825	805	785	755	715	675	635
32,000	32,250	855	835	815	795	765	725	685	645
32,250	32,500	865	845	825	805	775	735	695	655
32,500	32,750	875	855	835	815	785	745	705	665

2015 LOUISIANA TAX TABLE- Head of Household (Filing Status Box 4)

To determine your Louisiana tax, locate the amount of your tax table income (Line 10 of Form IT-540) in the first two columns. Read across to the column with the same number as the total number of exemptions you claimed on Line 6D. The amount shown in that column is your Louisiana tax liability. If your total number of exemptions exceeds eight, reduce your tax table income by \$1,000 for each exemption over eight. Locate this reduced amount in the first two columns and read across to the column numbered eight. The \$9,000 combined personal exemption-standard deduction and \$1,000 for each exemption over one have been used in determining the tax shown in this table.

If your Louisiana tax table income (Line 10 of Form IT-540)		and the total exemptions claimed on Line 6D is:							
		1	2	3	4	5	6	7	8
is at least	but less than	Your Louisiana tax is:							
32,750	33,000	885	865	845	825	795	755	715	675
33,000	33,250	895	875	855	835	805	765	725	685
33,250	33,500	905	885	865	845	815	775	735	695
33,500	33,750	915	895	875	855	825	785	745	705
33,750	34,000	925	905	885	865	835	795	755	715
34,000	34,250	935	915	895	875	845	805	765	725
34,250	34,500	945	925	905	885	855	815	775	735
34,500	34,750	955	935	915	895	865	825	785	745
34,750	35,000	965	945	925	905	875	835	795	755
35,000	35,250	975	955	935	915	885	845	805	765
35,250	35,500	985	965	945	925	895	855	815	775
35,500	35,750	995	975	955	935	905	865	825	785
35,750	36,000	1,005	985	965	945	915	875	835	795
36,000	36,250	1,015	995	975	955	925	885	845	805
36,250	36,500	1,025	1,005	985	965	935	895	855	815
36,500	36,750	1,035	1,015	995	975	945	905	865	825
36,750	37,000	1,045	1,025	1,005	985	955	915	875	835
37,000	37,250	1,055	1,035	1,015	995	965	925	885	845
37,250	37,500	1,065	1,045	1,025	1,005	975	935	895	855
37,500	37,750	1,075	1,055	1,035	1,015	985	945	905	865
37,750	38,000	1,085	1,065	1,045	1,025	995	955	915	875
38,000	38,250	1,095	1,075	1,055	1,035	1,005	965	925	885
38,250	38,500	1,105	1,085	1,065	1,045	1,015	975	935	895
38,500	38,750	1,115	1,095	1,075	1,055	1,025	985	945	905
38,750	39,000	1,125	1,105	1,085	1,065	1,035	995	955	915
39,000	39,250	1,135	1,115	1,095	1,075	1,045	1,005	965	925
39,250	39,500	1,145	1,125	1,105	1,085	1,055	1,015	975	935
39,500	39,750	1,155	1,135	1,115	1,095	1,065	1,025	985	945
39,750	40,000	1,165	1,145	1,125	1,105	1,075	1,035	995	955
40,000	40,250	1,175	1,155	1,135	1,115	1,085	1,045	1,005	965
40,250	40,500	1,185	1,165	1,145	1,125	1,095	1,055	1,015	975
40,500	40,750	1,195	1,175	1,155	1,135	1,105	1,065	1,025	985
40,750	41,000	1,205	1,185	1,165	1,145	1,115	1,075	1,035	995
41,000	41,250	1,215	1,195	1,175	1,155	1,125	1,085	1,045	1,005
41,250	41,500	1,225	1,205	1,185	1,165	1,135	1,095	1,055	1,015
41,500	41,750	1,235	1,215	1,195	1,175	1,145	1,105	1,065	1,025
41,750	42,000	1,245	1,225	1,205	1,185	1,155	1,115	1,075	1,035
42,000	42,250	1,255	1,235	1,215	1,195	1,165	1,125	1,085	1,045
42,250	42,500	1,265	1,245	1,225	1,205	1,175	1,135	1,095	1,055
42,500	42,750	1,275	1,255	1,235	1,215	1,185	1,145	1,105	1,065
42,750	43,000	1,285	1,265	1,245	1,225	1,195	1,155	1,115	1,075
43,000	43,250	1,295	1,275	1,255	1,235	1,205	1,165	1,125	1,085
43,250	43,500	1,305	1,285	1,265	1,245	1,215	1,175	1,135	1,095
43,500	43,750	1,315	1,295	1,275	1,255	1,225	1,185	1,145	1,105
43,750	44,000	1,325	1,305	1,285	1,265	1,235	1,195	1,155	1,115
44,000	44,250	1,335	1,315	1,295	1,275	1,245	1,205	1,165	1,125
44,250	44,500	1,345	1,325	1,305	1,285	1,255	1,215	1,175	1,135
44,500	44,750	1,355	1,335	1,315	1,295	1,265	1,225	1,185	1,145

If your Louisiana tax table income (Line 10 of Form IT-540)		and the total exemptions claimed on Line 6D is:							
		1	2	3	4	5	6	7	8
is at least	but less than	Your Louisiana tax is:							
44,750	45,000	1,365	1,345	1,325	1,305	1,275	1,235	1,195	1,155
45,000	45,250	1,375	1,355	1,335	1,315	1,285	1,245	1,205	1,165
45,250	45,500	1,385	1,365	1,345	1,325	1,295	1,255	1,215	1,175
45,500	45,750	1,395	1,375	1,355	1,335	1,305	1,265	1,225	1,185
45,750	46,000	1,405	1,385	1,365	1,345	1,315	1,275	1,235	1,195
46,000	46,250	1,415	1,395	1,375	1,355	1,325	1,285	1,245	1,205
46,250	46,500	1,425	1,405	1,385	1,365	1,335	1,295	1,255	1,215
46,500	46,750	1,435	1,415	1,395	1,375	1,345	1,305	1,265	1,225
46,750	47,000	1,445	1,425	1,405	1,385	1,355	1,315	1,275	1,235
47,000	47,250	1,455	1,435	1,415	1,395	1,365	1,325	1,285	1,245
47,250	47,500	1,465	1,445	1,425	1,405	1,375	1,335	1,295	1,255
47,500	47,750	1,475	1,455	1,435	1,415	1,385	1,345	1,305	1,265
47,750	48,000	1,485	1,465	1,445	1,425	1,395	1,355	1,315	1,275
48,000	48,250	1,495	1,475	1,455	1,435	1,405	1,365	1,325	1,285
48,250	48,500	1,505	1,485	1,465	1,445	1,415	1,375	1,335	1,295
48,500	48,750	1,515	1,495	1,475	1,455	1,425	1,385	1,345	1,305
48,750	49,000	1,525	1,505	1,485	1,465	1,435	1,395	1,355	1,315
49,000	49,250	1,535	1,515	1,495	1,475	1,445	1,405	1,365	1,325
49,250	49,500	1,545	1,525	1,505	1,485	1,455	1,415	1,375	1,335
49,500	49,750	1,555	1,535	1,515	1,495	1,465	1,425	1,385	1,345
49,750	50,000	1,565	1,545	1,525	1,505	1,475	1,435	1,395	1,355
50,000	50,250	1,578	1,558	1,538	1,518	1,488	1,448	1,408	1,368
50,250	50,500	1,593	1,573	1,553	1,533	1,503	1,463	1,423	1,383
50,500	50,750	1,608	1,588	1,568	1,548	1,518	1,478	1,438	1,398
50,750	51,000	1,623	1,603	1,583	1,563	1,533	1,493	1,453	1,413

Plus 6% of Tax Table Income in Excess of \$51,000